

NORGES OFFICIELLE STATISTIK,

UDGIVEN I AARET 1865.

C. No. 4.

BERETNING

OM

SUNDHEDSTILSTANDEN OG MEDICINALFORHOLDENE I NORGE

I AARET 1863.

AFGIVEN AF

DEPARTEMENTET FOR DET INDRE.

(UN RESUMÉ SE TROUVE PAGE IV).

C. No. 4.

BERETNING

OM

SUNDHEDSTILSTANDEN OG MEDICINALFORHOLDENE I NORGE

I

1865.

UDGIVEN AF

DEPARTEMENTET FOR DET INDRE.

CHRISTIANIA.

TRYKT I DET STEENSKE BOGTRYKKERI

—
1865.

I n d h o l d .

	Pag.
A. Almindelig Oversigt over Sundhedstilstanden og Medicinalforholdene i hele Riget i Aaret 1863. (Rapport général sur l'état sanitaire et médical en Norvège pendant l'année 1863)	V—XIX.
B. Beretninger for de enkelte civile Overøvrighedsdistrikter. (Rapports spéciaux pour les différentes Préfectures)	1—130.
I. Christiania By	1.
II. Akershus Amt	11.
III. Smaalenenes Amt	16.
IV. Hedemarkens Amt	23.
V. Christians Amt	28.
VI. Buskeruds Amt	34.
VII. Jarlsberg og Laurvigs Amt	43.
VIII. Bratsbergs Amt	49.
IX. Nedenæs og Raabygdelagets Amt	56.
X. Lister og Mandals Amt	63.
XI. Stavanger Amt	70.
XII. Søndre Bergenhus Amt	75.
XIII. Bergens By	81.
XIV. Nordre Bergenhus Amt	87.
XV. Romsdals Amt	93.
XVI. Søndre Trondhjems Amt	101.
XVII. Nordre Trondhjems Amt	108.
XVIII. Nordlands Amt	115.
XIX. Finmarkens Amt	122.
C. Oversigt over Husdyrenes vigtigste Sygdomme m. v. i 1863. (Compte rendu des maladies principales des animaux domestiques &c. pendant l'année 1863)	131.
D. Bilag	139—159.
I. Afskrifter af 3 retsmedicinske Forretninger, udførte af Universitetslæreren i Retsmedicin, Professor Voss, og af Prosektor ved Rigshospitalet, E. Winge	139.
II. Sundhedsforskrifter for Hønefos, approberede ved Kongelig Resolution af 5te December 1863	143.
III. Sundhedsregler vedtagne af Sundhedskommissionerne i Omlid, Vegarsheien og Heigrefos	144.
IV. Sundhedsforskrifter for Østerrisør, approberede ved Kongelig Resolution af 11te April 1863	145.
V. Sundhedsforskrifter for Sogndals Herred, approberede ved Kongelig Resolution af 10de Januar 1863	148.
VI. Beretning fra Trondhjems Sindssygeasyl for Aaret 1863 ved sammes Læge F. Bødtiker	149.
VII. Endel Bemærkninger om Sundhedspleien i Almuskolerne, af Distriktslæge Arentz's Medicinalberetning for 1863	152.
VIII. Om Sundhedsforholdene m. m. i indre Namdals Lægedistrikt, af Cand. med. Greves Medicinalberetning for 1863	153.
IX. Om de hygiæniske Forholde under Vinterfinmarksfisket, af Fiskelæge Colletts Medicinalberetning for 1863	155.
X. Sundhedsforskrifter for Hammerfest, approberede ved Kongelig Resolution af 6te Marts 1863	156.
E. Tabeller.	
I. Fortegnelse over de i Norges almindelige Sygehuse behandlede Syge i 1863. (Tableau des malades traités dans les hôpitaux ordinaires de Norvège en 1863).	
II. Fortegnelse over de i Norges Sindssygeasyler behandlede Syge i 1863. (Tableau des malades traités dans les hospices d'aliénés de Norvège en 1863).	
III. Fortegnelse over de af Læger (og fra Sygehusene) anmeldte Dødsaaarsager i 1863 (Tableau des causes de la mortalité fournies par les médecins).	

Pendant l'année 1863 l'état sanitaire général, et notamment celui des trois diocèses de Bergen, de Tromsø et de Christiania a été moins bon. La constitution pathologique n'a pas eu de caractère bien prononcé. Quant aux maladies épidémiques qui ont le plus contribué à provoquer cet état moins satisfaisant, nous allons citer: la fièvre scarlatine qui a régné dans le Royaume presque tout entier; la diphthérie qui s'est principalement répandue dans les diocèses de Christiania, de Tromsø, et de Bergen, et qui doit être considérée comme la maladie la plus maligne de l'année, ainsi que la coqueluche et les affections catarrhales; la fièvre typhoïde, aussi, a gagné plus de terrain que d'habitude. Les maladies inflammatoires ont été a peu près de la même fréquence qu'auparavant, tandis que la rougeole, très répandue pendant l'année précédente, s'est renfermée dans des limites assez étroites.

En 1863 la mortalité a été plus forte que d'habitude; calculée d'après la population présumée de la fin de l'année, soit 1678077 individus, elle a été de 18,5 sur 1000 (non compris les morts-nés; ceux-ci compris la mortalité a été de 19,8 sur 1000). Les nombres correspondants de l'année précédente étaient de 19,6 et de 20,9. Le nombre des décès a été de 31038, celui des morts-nés de 2141. Le nombre des naissances a dépassé celui des décès de 22794. Parmi 9094 décès dont les médecins ont indiqué la cause, les maladies suivantes en ont provoqué le plus grand nombre; la diphthérie et le croup 1189, la phthisie et les tubercules pulmonaires 1160, la pneumonie 695, la fièvre scarlatine 588, la fièvre typhoïde 558, la décrépitude 482, la méningite cérébrale 407, les maladies cancéreuses 245, l'hydropisie 228, l'apoplexie cérébrale 216, la bronchite aiguë 207, les convulsions 195, la spédalskhed 187, la coqueluche 180. Par suite d'accidents malheureux ont encore péri 1037 individus, dont la plupart se sont noyés.

Le nombre des hôpitaux était de 43; dans les 36 hôpitaux ordinaires il a été traité 7375 malades, parmi lesquels la mortalité a été de 1 sur 13,2. Dans 8 hospices d'aliénés il a été traité 916 individus.

L'administration médicale du pays se trouvait divisée en 119 districts civils. — Le nombre total des médecins autorisés était de 347. — La vaccination a été pratiquée sur 44007 individus, soit par les médecins, soit par des aides-vaccinateurs, dont le nombre était de 632. Il y avait 513 sages-femmes examinées.

Le nombre des pharmacies était de 56.

A. Almindelig Oversigt

over Sundhedstilstanden og Medicinalforholdene i Riget for Aaret 1863.

Sundhedstilstanden var overhovedet mindre god, om end i det Hele bedre end i de to nærmest foregaaende Aar; den var forøvrigt temmelig forskjellig i Landets forskjellige Egne. Af Rigets enkelte Stifter havde Trondhjems Stift den bedste Sundhedstilstand, og Sygeligheden betegnes endog som ringe i søndre Trondhjems Amt; mindre god var Sundhedstilstanden derimod i Bergens Stift, især i Sammenligning med det foregaaende Aar; i Christiania og Tromsø Stifter, der i det foregaaende Aar havde haft den største Sygelighed, var Sundhedstilstanden i dette Aar bedre, især i det førstnævnte Stift, af hvis Overøvrighedsdistrikter den navnlig i Smaalenenes og Jarlsberg og Laurvigs Amter betegnes som ret gunstig; som ret god i det Hele beskrives den ogsaa fra Christiansands Stift med Undtagelse af Stavanger Amt og enkelte mindre Strækninger af Stiftets øvrige Amter. Sygeligheden var størst i første Halvaar, hvilket væsentlig beror derpaa, at de tvende Epidemier, som havde den største Del i Aarets Sygelighed, nemlig Skarlagensfeber og Diphtherit, i de fleste Egne vare mest udbredte i første Halvaar; Lungebetændelse forekom ogsaa hyppigere paa samme Tid, og epidemisk Influenza var i de fleste Amter temmelig udbredt fra Aarets Begyndelse til Mai. Af andre epidemiske Sygdomme var Nervefeber noget hyppigere end i de nærmest foregaaende Aar; ligesaa var Kighoste udbredt over den største Del af Landet og Blodgang forekom i enkelte begrændsede, men ikke ubetydelige Epidemier.

Antallet af **Døde** i 1863, nemlig 31038, er mindre end i forrige og næstforegaaende Aar, i hvilke de Dødes Antal udgjorde resp. 32494 og 31471, men forøvrigt større end i noget foregaaende Aar senere end 1809. Sammenlignet med Middeltallet af de Døde i Femaaret 1856—1860 viser Aaret 1863, som af nedenstaaende Tabel kan sees, en Forøgelse af de Dødes Antal med 19,11 pCt.; sammenlignet med det foregaaende Aar viser sig derimod en Formindskelse af 4,48

pCt., og i Sammenligning med Aaret 1861 en Formindskelse af 1,38 pCt. Nedenstaaende Tabel viser Antallet af Døde i de forskjellige Stifter i 1863 sammenlignet med det aarlige Middeltal af Døde i Femaaret 1856—60, samt den procentvise Forøgelse af de Dødes Antal i de sidste 3 Aar i Forhold til Middeltallet af de Døde i det samme Femaar.

Stift.	Middeltal af Døde i Femaaret 1856—60.	Døde i 1863.	Forøgelse.	Procentvis Forøgelse i		
				1863.	1862.	1861.
Christiania	11349	13793	2444	21,53	26,63	16,92
Christiansand . . .	4358	4902	544	12,44	3,60	18,31
Bergen	4146	4936	790	19,05	6,85	17,92
Trondhjem	3668	4036	368	10,03	36,56	33,53
Tromsø	2538	3371	833	32,43	64,26	28,01
Hele Riget	26059	31038	4979	19,11	24,69	20,78

Det vil af denne Tabel sees, at den største Forøgelse af de Dødes Antal i det heromhandlede Aar i Modsætning til Femaaret har fundet Sted i Tromsø Stift og dernæst i Christiania Stift, en Forøgelse der dog i begge Stifter var mindre end i det foregaaende Aar; dernæst fandt den største Forøgelse Sted i Bergens Stift, hvor de Dødes Antal ogsaa var større end i begge de foregaaende Aar; mindst var Forøgelsen i Forhold til Femaaret i Christiansands og Trondhjems Stifter, og i det sidstnævnte Stift var Antallet af de Døde tillige mindre end i noget af de to foregaaende Aar. De omtalte Dødelighedsforholde bero rimeligvis for en væsentlig Del paa den forskjellige Udbredning af de vigtigste i 1863 forekommende Epidemier af Børnesygdomme, nemlig Diphtherit, Skarlagensfeber og — om end i mindre Grad — Kighoste, af hvilke Sygdomme de to førstnævnte foraarsagede det forholdsvis største Antal kjendte Dødsfald i Christiania, Bergens og Tromsø Stifter. Sammenlignes Dødeligheden i de forskjellige Aldersklasser i 1863 med en tidligere Aarrække, saa vil, ligesom i forrige og næstforegaaende Aar, det

forholdsvis største Antal Dødsfald sees at have fundet Sted i Børnealderen; nedenstaaende Tabel viser, hvormange af 1000 Døde der falder paa de enkelte Aldersklasser gjennem-

snitlig for Tiaaret 1851—1860 og særskilt for Aaret 1863. Til lettere Oversigt er, hvor Overvægten i 1863 udgjør 1,0 eller derover, Tallene trykte med udhævede Typer.

	Hele Riget.		Christiania Stift.		Christiansands Stift.		Bergens Stift.		Trondhjems Stift.		Tromsø Stift.	
	Tiaaret 1851—60.	1863.	Tiaaret 1851—60.	1863.	Tiaaret 1851—60.	1863.	Tiaaret 1851—60.	1863.	Tiaaret 1851—60.	1863.	Tiaaret 1851—60.	1863.
Under 1 Aar	199,3	183,2	185,5	174,7	206,9	184,0	246,8	207,3	162,8	162,0	223,1	207,4
mell. 1-3 -	85,0	104,7	103,3	116,1	92,1	110,8	57,7	92,8	63,2	70,6	66,8	107,1
— 3-5 -	38,5	64,9	47,5	77,6	34,0	50,4	26,3	69,3	33,6	37,4	32,8	60,5
— 5-10 -	39,6	67,0	47,0	78,1	37,7	46,9	27,8	69,5	34,7	45,1	35,7	73,6
— 10-20 -	48,6	54,5	48,3	53,3	54,8	53,2	39,5	46,2	49,8	55,3	53,1	73,0
— 20-30 -	71,4	59,7	65,8	56,7	71,4	63,2	67,7	53,7	75,6	59,2	97,6	76,5
— 30-40 -	68,0	56,7	67,3	53,7	64,3	61,2	67,6	55,1	65,7	53,8	82,1	68,5
— 40-50 -	59,9	58,5	57,9	54,6	59,0	61,8	60,7	59,0	63,1	66,4	64,9	59,1
— 50-60 -	75,4	58,7	72,1	53,8	71,4	60,6	79,0	56,9	85,8	76,3	76,3	57,8
— 60-70 -	109,7	94,7	111,2	91,9	100,4	99,4	111,0	87,5	118,5	120,2	102,9	79,2
— 70-80 -	114,8	113,7	109,2	112,2	115,8	114,9	123,6	119,5	133,7	132,8	95,7	86,3
— 80-90 -	73,7	70,8	70,3	66,8	76,7	82,4	76,9	71,3	91,6	93,9	52,1	41,8
— 90-100 -	15,6	12,1	14,1	9,6	15,0	10,8	15,2	11,9	21,3	25,8	16,4	7,7
Over 100 Aar	0,5	0,6	0,5	0,4	0,5	0,4	0,2	-	0,6	1,2	0,5	1,5
Uopgivent Alder	-	0,2	-	0,5	-	-	-	-	-	-	-	-

Tabellen viser ligesom i begge de foregaaende Aar saavel for det hele Rige som for de enkelte Stifter en Forøgelse i de Dødes Antal hovedsagelig i Aldersklasserne mellem 1 og 20 Aar og især i Alderen mellem 1 og 10 Aar; størst er denne Forøgelse i Bergens og Tromsøs, dernæst i Christiania Stift; mindst er den i Trondhjems Stift.

De fleste Dødsfald indtraf i:		De færreste i:	
Marts	3195	September	2027
Mai	3086	August	2189
Januar	3051	Oktober	2206
April	2967	Juli	2333
Februar	2696	December	2336
Juni	2558	November	2394.

Sygdomskonstitutionen havde ligesom i flere foregaaende Aar ingen almindelig udtalt Karakter over det hele Rige. I Christiania By og Stift har den i de senere Aar herskende adynamiske Konstitution været mindre udpræget end før, og fra de fleste Amter i dette Stift omtales endog Sygdomskonstitutionen at have vist Tilbøielighed til at antage en inflammatorisk Karakter. Fra Christiansands, Bergens og Trondhjems Stifter beskrives den fordømmeste som indifferent eller catarrhalsk rheumatisk, med Undtagelse af Bergens By, hvor den adynamiske Konstitution var fremtrædende hele Aaret. Fra den største Del af Tromsø Stift betegnes Sygdomskon-

stitutionen som adynamisk. Fra næsten alle Egne af Riget udhæves forøvrigt den hyppige Forekomst af catarrhalske Sygdomme.

Veirliget. Efter en mild Vinter i Aarets Begyndelse fulgte næsten over hele Landet et temmelig kjølgt Foraar; den første Del af Sommeren var varm og tør, men efter endel kjølige Dage og Nætter, som indfandt sig omtrent i Midten af Juli og som omtales fra de fleste Egne af Landet, havde den øvrige Del af Sommeren samt Høsten forholdsvis lav Temperatur og stor Regnmængde, dog med Afvexling af kortvarigt for Indhøstningen gunstigere Veirlig i September og Oktober. Aarets Afgrøde var idetheletaget som i et Middelsaar. Veirliget i Aarets Slutning beskrives i hele Landet som mildt, men ustadigt og stormende.

Nervefeber (Typhus) angreb et større Antal Individuer og foraarsagede et større Antal Dødsfald end i de nærmest foregaaende Aar, dog saaledes, at Forholdet mellem Angrebne og Døde i heromhandlede Aar var noget gunstigere; der anmeldtes nemlig

i 1863	5686	Angrebne,	hvoraf	558	døde
- 1862	5169	—	—	532	—
- 1861	4991	—	—	506	—
- 1860	4871	—	—	492	—
- 1859	4936	—	—	505	—

Et forholdsvis stort Antal af de Angrebne falder ligesom i flere foregaaende Aar paa Christiania By og Akershus Amt; dernæst synes Sygdommen at have havt størst Udbredning i Tromsø Stift samt i søndre Bergenhus Amt og Bergens By. Sammenlignet med Aaret iforveien sees den største Forøgelse i de Angrebnes Antal at have fundet Sted i Nordlands og Finmarkens Amter, hvorfra opgives mere end det dobbelte Antal Angrebne mod i 1862; større end i 1862 er Antallet af anmeldte Tilfælde ogsaa i Akershus Amt med Christiania, Smaalenes, Jarlsberg og Laurvigs, Stavangers, nordre Bergenhus og Romsdals Amter; mindre i Hedemarkens, Christians, Nedenæs og Raabygdelagets, Lister og Mandals Amter, søndre Bergenhus Amt med Bergen, samt søndre og nordre Trondhjems Amt; i de øvrige Amter er Antallet omtrent uforandret.

Sygdommen viste sig i Regelen som Abdominaltyphus, kun fra enkelte Egne omtales mindre, begrænsede Epide-

mier, i hvilke den viste sig med overveiende cerebrale Symptomer, saasom fra Nedenæs og Raabygdelagets, nordre Bergenhus, nordre Trondhjems og Finmarkens Amter.

Nedenstaaende Tabel giver en nøiere Oversigt over Sygdommens Forekomst i de forskjellige Egne af Landet*):

*) Ligesom i foregaaende Beretninger maa det bemærkes, at en og anden Læge kun anfører de Døde i sin Praxis, men ikke det tilsvarende Antal Behandlede; under saadanne Omstændigheder har det, naar alle bekjendte Tilfælde skulde indtages i Tabellen, været nødvendigt at opføre de Dødes Antal uforandret ogsaa blandt de Angrebne. Den herved fremkomne Feil udjevnes for en Del derved, at paa den anden Side ikke alle Dødsfald blandt de Behandlede komme til Lægernes Kundskab, ligesom det ogsaa tør forudsættes, at mange af de anførte Tilfælde kun have været lette Aborttilfælde. Paa det for hele Riget udregnede Dødelighedsforhold vil Feilen derfor neppe være af stor Indflydelse, men vel for en Del ved sammenligningen mellem de enkelte Amter.

A m t.	Folke- mængde ved Udgangen af 1855.	Angrebne.	Angrebne af 1000 Indvaa- nere.	Døde.	Døde af 100 An- grebne.	Lægedistrikt, Prestegjeld eller By, hvor Nervefeber især forekom.
Akershus med Christiania . . .	127770	975	7,6	87	8,9	Christiania 646 Angrebne, 61 Døde.
Smaalene	84416	307	3,6	31	10,1	Smaalen. Amtsfysikat 138 Angrebne, 16 Døde. Fredrikstad 59 Angrebne. Eidsbergs Lægedistrikt 79 Angrebne, 10 Døde.
Hedemarken	101394	166	1,6	14	8,4	Hedemarkens Amtsfysikat 114 Angr., 6 Døde.
Christian	115149	129	1,1	13	10,1	Hadeland og Lands Lægedistrikt 54 Angrebne, 5 Døde.
Buskerud	90343	240	2,6	37	15,4	Buskeruds Landfysikat 127 Angr., 18 Døde.
Jarlsberg og Laurvig	73223	159	2,3	20	12,6	Jarlsbergs Landfysikat 132 Angr., 9 Døde.
Bratsberg	76546	314	4,1	19	6,0	Øvre Thelemarkens østfj. Distrikt 149 Angr., 3 Døde. Bratsbergs Landfysikat 88 Angr., 6 Døde.
Nedenæs og Raabygdelaget . .	59112	155	2,6	19	12,1	Vestre Nedenæs Lægedistrikt 52 Angr., 7 Døde.
Lister og Mandal	67370	123	1,8	21	17,0	Østre — — — 47 — 5 — Flekkefjords Lægedistrikt 42 Angr., 1 Død.
Stavanger	91539	321	3,5	36	11,2	Mandals — — — 39 — 6 — Stavangers — — — 108 — 11 —
Søndre Bergenhus med Bergen	129275	528	4,1	57	10,8	Bergen 175 Angrebne, 22 Døde.
Nordre Bergenhus	81496	245	3,0	25	10,2	Indre Nordhordlands Lægedistr. 71 Angr. 1 Død.
Romsdal	90283	413	4,5	27	6,5	Kins Lægedistrikt 56 Angrebne, 6 Døde.
Søndre Trondhjem	96318	300	3,1	38	12,6	Ytre Romsdals Lægedistrikt 139 Angr., 13 Døde. Christiansund 60 Angrebne, 3 Døde.
Nordre Trondhjem	73571	208	2,8	20	9,6	Søndre Fosens Lægedistrikt 57 Angr., 2 Døde.
Nordland	77587	609	7,8	51	8,3	Trondhjem og Omegn 51 Angrebne, 9 Døde. Stjørdals Lægedistrikt 68 Angrebne, 3 Døde.
Finmarken	54655	494	9,0	43	8,7	Bødø Lægedistrikt 150 Angrebne, 8 Døde. Brønø — — — 114 — 5 — Østlofotens — — — 95 — 12 —
Hele Riget	1490047	5686	3,81	558	9,44	Lyngens Lægedistrikt 110 Angrebne, 10 Døde. Tromsø — — — 100 — 12 — Vestfinmarkens — — — 72 — 6 —

Af de 558 opgivne Døde er Kjønnen angivet for 513, hvoraf 265 vare af Mand-, 248 af Kvindekjøn. Alderen er angivet for 465 Døde, af hvilke vare:

under 1 Aar: 2	fra 15 til 20 Aar 58
fra 1 til 5 — 19	- 20 - 30 — 116
- 5 - 10 — 32	- 30 - 40 — 59
- 10 - 15 — 42	- 40 - 50 — 59

fra 50 til 60 Aar: 39 fra 70 til 80 Aar: 9
- 60 - 70 — 29 - 80 - 90 — 1.

Af **Barsel-feber** (Febris puerperalis) opgives et større Antal Tilfælde end i de nærmest foregaaende Aar, nemlig 444, af hvilke 143 endte dødeligt (i 1862 opgaves 359 Tilfælde med 123 Dødsfald). Sammenlignet med det foregaaende Aar sees et større Antal Tilfælde at være anmeldt fra Chri-

stianias, Bergens og Tromsø Stifter; i Christiansands og Trondhjems Stifter er Antallet omtrent uforandret. Som Døde paa Barselseng er fra Presterne opgivne 410 (i 1862 opgaves 369), deraf

8 under 20 Aar 185 fra 30 til 40 Aar
124 fra 20 til 30 — 88 - 40 - 50 —

og 5 uden opgivet Alder. Fordelingen paa de enkelte Stifter af ovenfor nævnte Opgaver er følgende:

Stift.	Efter Prestelisterne døde paa Barselseng.	Af Lægerne		Dødsprocent af de af Lægerne opgivne Tilfælde.
		opgivne Tilfælde af Barselsfeber.	indberettede Dødsfald af Barselsfeber.	
Christiania . . .	143	224	67	29,9
Christiansand .	64	49	17	34,7
Bergen	70	77	27	35,1
Trondhjem . . .	71	47	19	40,4
Tromsø	62	47	13	27,7
Hele Riget . . .	410	444	143	32,2

Af de Døde paa Barselseng angive Medicinalberetningerne Dødsårsagen for 219: 143 døde af Barselsfeber, 15 af Barselkrampe, 5 af Barselmani, 6 af Blødning, 4 af Bristning af Livmoderen, 3 af Emboli, 2 af tilbageholdt Efterbyrd, 13 af forskellige andre Sygdomme, 22 efter obstetriciske Operationer, hvoriblandt 2 uforløste, 6 efter andre besværlige Fødsler. 29 Fødende sees, dels ifølge Medicinalberetningerne, dels ifølge Prestelisterne at være døde uforløste, deraf 1 i Smaalenenes Amt, 1 i Hedemarkens Amt, 1 i Christians Amt, 1 i Bratsbergs Amt, 1 i Nedenæs og Raabygdelagets Amt, 1 i Stavangers Amt, 7 i søndre Bergenhus Amt, 3 i nordre Bergenhus Amt, 3 i Romsdals Amt, 2 i søndre, 4 i nordre Trondhjems Amt, 3 i Nordlands Amt og 1 i Finmarkens Amt. Hos 2 af de nævnte Uforløste var der forgjæves anstillet Forsøg paa Forløsning ved Kunstens Hjælp.

Børnekopper (Variolæ) indførtes oftere i Løbet af Aaret, især i Sommermaanederne, til flere af Søstæderne i Christiania og Christiansands Stifter, og ialmindelighed ved Skibe, der ankom fra England. Sygdommen fik dog intetsteds nogen epidemisk Udbredning undtagen i Smaalenenes Amt, efterat den i Juli Maaned indførtes til Omegnen af Fredrikstad, hvor der fra Juli til Oktober angreb 37, hvoraf 4 døde; de fleste Tilfælde indtraf paa Kragerøen og Kjøgeøen ved Fredrikstad samt paa Kirkøen i Hvaløernes Lægedistrikt. Fra hele Riget omtales 71 Tilfælde med 6 Dødsfald, nemlig, foruden de ovennævnte Tilfælde i Smaalenenes Amt, 5 i Christiania By, af hvilke de fleste vare ankommende Reisende, 3 med 1 Dødsfald i Hedemarkens Amt, 7 i Buskeruds Amt, nemlig 3 i Drammen og 4 paa Kongsberg, 2 i Jarlsberg og Laurvigs Amt, nemlig 1 i hver af Byerne Svelvig og

Tønsberg, 9 i Nedenæs og Raabygdelagets Amt, alle i Omegnen af Grimstad, 7 med 1 Dødsfald i Lister og Mandals Amt i og omkring Christiansand, endelig 1 Tilfælde i December Maaned i Stavanger. Af de Døde oplyses 3 at have været uvaccinerede Børn. I Slutningen af Aaret intraf enkelte Tilfælde i Askers Prestegjeld, ogsaa opstaaede ved Smitte af en fra England ankommen Sømand; herfra havde en betydeligere Epidemi sin Oprindelse, som i Begyndelsen af det paafølgende Aar udbredte sig til Christiania og det omgivende Landdistrikt.

Vandkopper (Varicellæ) omtales fra samtlige Landets Overøvrighedsdistrikter og havde epidemisk Udbredning i de fleste. Af størst Betydning var en Epidemi, som herskede i Vefsens Prestegjeld i Nordlands Amt og, efterat være begyndt sammesteds henimod det foregaaende Aars Slutning, især fik betydelig Udbredning i en enkelt Bygd af nævnte Prestegjeld, den saakaldte Drevjebygd, og vedvarede i den første Halvdel af heromhandlede Aar; denne Epidemi, hvorunder næsten alle Børn og mange Voxne i den nævnte Bygd angreb, udmærkede sig derved, at Sygdommen ofte antog en chronisk Gang, idet der dannedes store Saarflader, hvormed var forbunden en Almenlidelse, som hos ikke faa Børn medførte Døden; især forværredes Sygdommen ved Armod og Urenlighed; ialt antoges omtrent 200 at være angrebne, men der haves ingen Opgave over Antallet af Døde. Fra hele Landet opgives 5 at være døde af Vandkopper, nemlig 1 i Christiania, 2 i søndre, 1 i nordre Bergenhus Amt og 1 i Nordlands Amt. 2 Døde vare af Mand-, 3 af Kvindekjøn; under 1 Aar var 1, 1—5 Aar 3, 15—20 Aar 1.

Skarlagensfeber (Scarlatina), der i den sidste Halvdel af det foregaaende Aar var optraadt epidemisk over en stor Del af Landet, tiltog i Udbredning i heromhandlede Aars Begyndelse. Sygdommen forekom i Rigets samtlige Amter, men viste sig i enkelte kun sporadisk, saasom i Bratsbergs, søndre og nordre Trondhjems samt Nordlands Amter. Epidemien kulminerede paa de fleste Steder i første eller andet Kvartal og aftog henimod Aarets Slutning, undtagen i Finmarkens Amt, hvor Sygdommen først optraadte epidemisk i andet og kulminerede i tredje Kvartal. Lægerne have opgivet:

i Christiania By	183	Behandlede,	hvoraf	14	Døde,
- Akershus Amt	252	—	—	46	—
- Smaalenenes -	189	—	—	20	—
- Hedemarkens-	86	—	—	18	—
- Christians -	184	—	—	17	—
- Buskeruds -	417	—	—	65	—
- Jarlsberg og Laurvigs					
	Amt	87	—	—	15
- Bratsbergs	-	2	—	—	2
Lateris	1400	Behandlede,	hvoraf	197	Døde.

Transport 1400 Behandlede, hvoraf 197 Døde.				
i Nedenæs og Raabyg-				
delagets Amt . . .	37	—	—	—
- Lister og Mandals Amt	48	—	—	5
- Stavangers	95	—	—	14
- søndre Bergenhus	468	—	—	46
- Bergens By	420	—	—	71
- nordre Bergenhus	7	—	—	1
- Romsdals	57	—	—	5
- søndre Trondhjems	1	—	—	—
- nordre	9	—	—	—
- Nordlands	2	—	—	—
- Finmarkens	376	—	—	30

tilsammen 2920 Behandlede, hvoraf 369 Døde.

Desuden opgives fra Christiania 33, fra Akershus Amt 1, fra Smaalenenes Amt 12, fra Hedemarkens Amt 1, fra Christians Amt 6, fra Buskeruds Amt 18, fra Stavangers Amt 12, fra søndre Bergenhus Amt 58, fra Bergen 29, fra nordre Bergenhus Amt 22, fra Nordlands Amt 1 og fra Finmarkens Amt 26 Dødsfald uden det tilsvarende Antal Angrebne, og tilsammen haves altsaa Opgave over 588 Dødsfald. (I det foregaaende Aar opgaves 1185 Behandlede, hvoraf 167 døde, og ialt 243 Dødsfald.) Diphtherisk Svælgbetændelse nævnes fra de fleste Steder som en sædvanlig Komplikation; desuden var Sygdommen ligesom i forrige Aar ofte forbunden med Opsvulmen af Kjertler og Cellevæv udvendig paa Halsen med Tilbøielighed til Abscesdannelse; Vatersot var en almindelig Eftersygdom. Særskilt Opgave over den sekundære Døds-aarsag haves for 118 Døde; af disse døde 35 af diphtherisk Svælg- eller Strubebetændelse, 35 af Vatersot, 18 af phlegmonøs Betændelse paa Halsen, 17 af Hjernebetændelse og Konvulsioner, 4 af Lungebetændelse, 3 af Blødninger fra forskellige Organer, 2 af Strubebetændelse, 1 af Pleuit, 1 af Hydrothorax, 1 af Gangræn og 1 af Noma. Af de Døde er Kjøen opgivet for 454, af hvilke 234 vare af Mand-, 220 af Kvindekjøen; Alder for 443, af hvilke vare

under 1 Aar	33,	15 til 20 Aar	9,
1 til 5	— 259,	20 - 30	— 4,
5 - 10	— 123,	50 - 60	— 1.
10 - 15	— 14,		

Af **Mæslinger** (Morbilli) forekom fordetmeste kun sporadiske Tilfælde som Rester af den i det foregaaende og næstforrige Aar over den største Del af Landet udbredte Epidemii, og paa enkelte Undtagelser nær kun i første Halvaar; i mindre, begrænsede Epidemier forekom Sygdommen kun i enkelte Amter paa Steder, hvortil den i det foregaaende Aar ikke var naaet, eller hvor den først var begyndt mod det foregaaende Aars Slutning, saasom i Akershus Amt i Hurdalens

Prestegjeld og i Follo Lægedistrikt, i Hedemarkens Amt i Østerdalen, i Christians Amt i Lands Prestegjeld, i Romsdals Amt i indre Nordmøres Lægedistrikt, i søndre Trondhjems Amt i søndre Fosens Lægedistrikt og i nordre Trondhjems Amt i indre Namdals Lægedistrikt. Ialt have Lægerne opgivet 20 Dødsfald af Mæslinger (i 1862 opgaves 661, i 1861 695 Dødsfald), saaledes fordelte paa de forskellige Overøvrighedsdistrikter:

Christiania By	1 Død,
Akershus Amt	4 —
Hedemarkens -	3 —
Christians -	1 —
Buskeruds -	2 —
Bratsbergs -	1 —
Romsdals -	3 —
Nordre Trondhjems Amt .	1 —
Nordlands Amt	4 —

tilsammen 20 Døde.

De Dødes Kjøen er opgivet for 11, af hvilke 4 vare af Mand-, 7 af Kvindekjøen; Alder for 12, af hvilke vare mellem 1 og 5 Aar 7, 5—10 Aar 3, 20—30 Aar 2.

Kighoste (Tussis convulsiva) omtales fra samtlige Overøvrighedsdistrikter med Undtagelse af Hedemarkens og nordre Trondhjems Amter. Mest udbredt var Sygdommen i Christianias, Christiansands og Tromsø Stifter; i Bergens Stift forekom den fordetmeste kun sporadisk. Som Epidemii af større Betydning herskede den især over en stor Del af Christiansands Stift, hvor en i forrige Aar i Evje Lægedistrikt i Nedenæs og Raabygdelagets Amt begyndt Epidemii i Løbet af heromhandlede Aar udbredte sig over den største Del af Evje og Sætersdalens Lægedistrikter; ligesaa vedvarede gennem hele Aaret en det forrige Aar i Hegebostad Prestegjeld af Lyngdals Lægedistrikt optraadt, temmelig ondartet Epidemii; endvidere var Sygdommen meget udbredt i Christiansands By og Omegn. Forholdsvis størst Udbredning havde den forøvrigt af de andre Overøvrighedsdistrikter i Christiania By, Buskeruds, Bratsbergs og Finmarkens Amter. Lægerne have tilsammen opgivet 180 Dødsfald af Kighoste (i 1862 opgaves 122, i 1861 217 Dødsfald) saaledes fordelte paa de forskellige Overøvrighedsdistrikter:

Christiania By	24 Døde,
Akershus Amt	3 —
Smaalenenes -	3 —
Christians -	1 —
Buskeruds -	20 —
Jarlsberg og Laurvigs Amt . .	2 —
Bratsbergs -	24 —
Nedenæs og Raabygdelagets Amt	25 —

Lister og Mandals Amt . . .	42 Døde,
Stavangers -	2 —
Romsdals -	7 —
Søndre Trondhjems - . . .	9 —
Nordlands -	8 —
Finmarkens -	10 —

Kjønnnet er opgivet for 135 Døde, af hvilke 64 vare af Mand-, 71 af Kvindekjøn; Alder for 127, af hvilke vare under 1 Aar 45, 1—5 Aar 67, 5—10 Aar 15.

Diphtherisk Svælgbetændelse (Diphtheritis faucium) vedblev ligesom i de nærmest foregaaende Aar at herske epidemisk over en stor Del af Landet og har en væsentlig Del i Aarets temmelig store Dødelighed. Antallet af Angrebne og Døde var dog i det Hele mindre end i de to foregaaende Aar, og Sygdommen berettes desuden fra de fleste Steder at have vist sig mindre ondartet end forhen, hvilket ogsaa af de nedenfor anførte Talopgaver vil fremgaa. Med Hensyn til dens Ud-

bredning i de forskjellige Stifter sees Christiansands Stift ligesom tidligere at være bleven forholdsvis mest forskaanet; sammenlignet med det foregaaende Aar viser sig den største Formindskelse af de Angrebnes og Dødes Antal i Tromsø Stift, der saavel i forrige som næstforegaaende Aar havde været det haardest angrebne; mindre udbredt end i 1862 var Sygdommen ogsaa i Bergens og Trondhjems Stifter; i Christiania Stift viser sig ingen synderlig Forskjel i de Angrebnes Antal, derimod var Antallet af de Døde temmelig betydeligt mindre end i 1862. Slaar man diphtherisk Svælgbetændelse og Strubehoste sammen, findes i Lægernes Medicinalberetninger Opgave over 1189 Dødsfald af begge Sygdomme, medens det opgivne Antal Aaret i Forveien udgjorde 1834. Forholdet til samtlige af Lægerne opgivne Dødsaar-sager, saavel for de enkelte Stifter som for det hele Rige i de sidste 4 Aar, i hvilken Tid Diphtherit især har havt almindelig epidemisk Udbredning i Landet, vil sees af følgende Tabel:

Stift.	1863.			1862.			1861.			1860.		
	Opgivne Dødsfald af Diphtherit og Strubehoste.	Samtlige opgivne Dødsaar-sager.	Pro-centforhold.	Opgivne Dødsfald af Diphtherit og Strubehoste.	Samtlige opgivne Dødsaar-sager.	Pro-centforhold.	Opgivne Dødsfald af Diphtherit og Strubehoste.	Samtlige opgivne Dødsaar-sager.	Pro-centforhold.	Opgivne Dødsfald af Diphtherit og Strubehoste.	Samtlige opgivne Dødsaar-sager.	Pro-centforhold.
Christiania . .	683	4678	14,6	795	5075	15,7	485	4256	11,3	261	3166	8,2
Christiansand .	75	1231	6,1	72	1030	7,0	51	1070	4,7	35	1022	3,4
Bergen	201	1473	13,6	265	1361	19,4	89	1479	6,0	39	964	4,0
Trondhjem . .	116	1051	11,0	255	1364	18,7	424	1200	35,3	243	899	27,0
Tromsø	114	661	17,2	447	947	47,1	513	933	55,0	120	496	24,0
Hele Riget . .	1189	9094	13,1	1834	9777	18,7	1562	8938	17,4	698	6547	10,7

Fra de forskjellige Overøvrighedsdistrikter havest følgende Op-gaver over Angrebne og Døde:

	Antal Angrebne, der ere opgivne af Læger.	Døde af de opgivne Angrebne.	Antal af opgivne Døde uden Opgave over det tilsvarende Antal Angrebne.	Sum af opgivne Døde.
Christiania By	242	22	20	42
Akershus Amt	593	69	-	69
Smaalenenes —	603	90	15	105
Hedemarkens —	772	121	16	137
Christians —	673	90	2	92
Buskeruds —	738	100	15	115
Jarlsberg og Laurvigs Amt .	264	56	9	65
Bratsbergs —	171	42	36	78
Nedenæs og Raabygdelagets Amt	254	28	4	32
Lister og Mandals —	46	7	7	14
Stavangers —	36	5	4	9
Søndre Bergenhus —	129	8	18	26
Bergens By	129	16	34	50
Nordre Bergenhus Amt	108	21	12	33
Romsdals —	741	105	18	123
Søndre Trondhjems —	222	17	32	49
Nordre —	200	25	11	36
Nordlands —	362	40	31	71
Finmarkens —	245	26	17	43
Hele Riget	6528	888	301	1189

De Angrebne, der ere komne til Lægernes Kundskab, ere for største Delen behandlede enten af Lægerne selv eller af deres Medhjælpere; for disse Angrebne viser Dødeligheden sig at have været 13,6 pCt. eller 1 af 7,3. I 1862 var Forholdet 17,8 pCt. eller 1 af 5,6; for 1861 fandtes efter de mindre fuldstændige Opgaver, som da havdes, Dødeligheden mellem de Angrebne at have været 15,1 pCt. eller 1 af 6,6 og i 1860 fandtes den at være 14,6 pCt. eller 1 af 6,8. Efter en Dødelighed af 13,6 pCt. ville ovennævnte 1189 Dødsfald svare til 8740 Angrebne.

Sygdommens Forekomst til de forskjellige Tider af Aaret var omtrent den samme over hele Landet; den var hyppigst i Aarets tre første Maaneder, aftog udover Sommeren og Høsten, men viste sig igjen især i Trondhjems og Tromsø Stifter noget tiltagende i fjerde Kvartal. Af 3291 fra alle Egne af Landet opgivne Tilfælde forekom 1304 i 1ste Kvartal, 731 i 2det, 616 i 3die og 640 i 4de.

Kjønnnet er opgivet for 938 Døde, hvoraf 489 vare af Mand-, 449 af Kvindekjøn; Alderen for 880, af hvilke vare

under 1 Aar 59,	20 til 30 Aar 22,
1 til 5 — 454,	30 — 40 — 8,
5 - 10 — 253,	40 — 50 — 3,
10 - 15 — 47,	60 — 70 — 1.
15 - 20 — 33,	

Kusma (Parotitis) forekom epidemisk over den største Del af Christiania og Christiansands Stift samt i søndre Bergenhus Amt og Bergens By, hyppigst i første Halvaar og som en Fortsættelse af en i forrige Aar begyndt Epidemi. Sygdommen viste sig ogsaa i den øvrige Del af Landet men kun sporadisk eller med mere begrændset epidemisk Udbredning, især i og omkring Byerne. Som Dødsarsag opgives Kusma hos 2, der begge vare spæde Børn, 1 i Akershus, 1 i Buskeruds Amt.

Catarrhalske Sygdomme vare ualmindelig hyppige over hele Landet, især i første og fjerde Kvartal. Fra næsten samtlige Amters Landdistrikter omtales en Influenzaepidemi, som i Christianias, Christiansands og Bergens Stifter især herskede fra Aarets Begyndelse til Mai, i Trondhjems og Tromsø Stifter tildels ogsaa i Sommermaanederne; i Evjes og Sætersdalens Lægedistrikter i Nedenæs og Raabygdelagets Amt samt i Lyngdals Lægedistrikt i Lister og Mandals Amt antog denne Epidemi størst Udbredning og var tillige af temmelig ondartet Natur; fra de nævnte Lægedistrikter opgives af Lægerne 448 behandlede Tilfælde af denne Sygdom, af hvilke 6 endte dødeligt.

Akut Bronchit opgives fra hele Landet som Dødsarsag hos 207, nemlig 109 i Christianias, 42 i Christiansands, 29 i Bergens, 20 i Trondhjems og 7 i Tromsø Stift. Kjønnen er angivet for 196 Døde, af hvilke 103 vare af Mand-, 93 af Kvindekjøn, Alder for 191, af hvilke vare

under 1 Aar	102,	40 til 50 Aar	1,
1 til 5 —	54,	50 - 60 —	3,
5 - 10 —	3,	60 - 70 —	6,
15 - 20 —	2,	70 - 80 —	11,
30 - 40 —	6,	80 - 90 —	3.

Af **Lungebetændelse** (Pneumonia) opgives et noget mindre Anfal behandlede Tilfælde end i forrige, men flere end i de øvrige nærmest foregaaende Aar. Der anmeldtes

i 1857 af 136 Læger tilsammen	2686 Tilfælde
- 1858 - 156 — —	2736 —
- 1859 - 176 — —	2842 —
- 1860 - 199 — —	2714 —
- 1861 - 214 — —	3627 —
- 1862 - 227 — —	5007 —
- 1863 - 227 — —	4872 —

eller gennemsnitlig af hver Læge i 1857 omtrent 20, i 1858 omtrent 17, i 1859 omtrent 16, i 1860 omtrent 14, i 1861 omtrent 17, i 1862 omtrent 22, i 1863 omtrent 21 Tilfælde.

I de enkelte Stifter var Forholdet i 1863 følgende:

i Christiania Stift af 129 Læger	3036 Tilf.,	d. e.,	23,4 af hver.
- Christiansands — 27 —	471 —	—	17,4 —
- Bergens — 25 —	325 —	—	13,0 —
- Trondhjems — 30 —	835 —	—	27,8 —

i Tromsø af Stift 16 Læger 205 Tilfælde, d. e. 12,8 af hver.

Af de ovenfor nævnte 4872 behandlede Tilfælde endte 498 dødeligt, og til disse Dødsfald maa endvidere lægges 197, hvortil det tilsvarende Antal Behandlede ikke findes opgivet. Det samlede Antal Dødsfald bliver derefter 695, hvoraf 402 i Christiania Stift, 80 i Christiansands, 70 i Bergens, 108 i Trondhjems og 35 i Tromsø Stift. Med Hensyn til Sygdommens Forekomst til de forskjellige Tider af Aaret, der omtrent var den samme over hele Landet, er Oplysning meddelt om 3818 behandlede Tilfælde, af hvilke 1208 indtraf i Iste Kvartal, 1294 i 2det, 416 i 3die og 900 i 4de. De anmeldte Tilfældes Fordeling paa de enkelte Amter vil sees af nedenstaaende Tabel, hvorved dog, som i foregaaende Beretninger anført, maa erindres, at denne Sygdom, da den ikke behandles paa Amtskommunernes Bekostning, i Landdistrikterne i Regelen sjældnere kommer under Behandling end flere af de før omhandlede epidemiske Sygdomme, og at saaledes det af Lægerne opgivne Antal ved denne Sygdom, dels endnu mindre end ved flere af de foregaaende svarer til det virkelige, dels kun tilnærmelsesvis kan tjene til Sammenligning mellem de enkelte Landsdele indbyrdes.

	Af hvor- mange Læ- ger opgivet	Behand- lede.	Deraf Døde.	Døde af 100 Be- handlede.
Christiania	27	452	46	10,1
Akerhus Amt	16	420	46	10,9
Smaalenenes Amt	21	535	40	7,4
Hedemarkens —	14	326	31	9,5
Christians —	13	317	22	6,9
Buskeruds —	13	482	47	9,7
Jarlsberg og Laurvigs Amt .	17	347	49	14,1
Bratsbergs —	9	172	27	15,7
Nedenæs og Raabygdelagets Amt	12	252	40	15,8
Lister og Mandals Amt . . .	10	114	15	13,1
Stavangers —	4	90	3	3,3
Søndre Bergenhus —	7	79	11	13,9
Bergen —	9	104	9	8,6
Nordre Bergenhus —	5	49	9	18,3
Romsdals —	10	168	9	5,3
Søndre Trondhjems —	15	310	23	7,5
Nordre —	9	450	46	10,2
Nordlands —	6	104	10	9,6
Finmarkens —	10	101	15	14,8
Hele Riget,	227	4872	498	10,2

Kjønnen er opgivet for 652 Døde, af hvilke 357 vare af Mand-, 295 af Kvindekjøn; Alderen for 612, af hvilke vare

under 1 Aar	54,	30 til 40 Aar	59,
1 til 5 —	83,	40 - 50 —	92,
5 - 10 —	17,	50 - 60 —	76,
10 - 15 —	2,	60 - 70 —	95,
15 - 20 —	19,	70 - 80 —	69,
20 - 30 —	35,	80 - 90 —	11.

Af **Hjernebetændelse** er paa Lægernes Dødslistes opført 2*

225 Dødsfald, af Konvulsioner i Barnealderen 195, af akut Hjernevatersot og tuberkuløs Meningit 182, tilsammen 602, af hvilke Dødsfald 347 falde paa Christiania Stift, 86 paa Christiansands, 86 paa Bergens, 67 paa Trondhjems og 16 paa Tromsø Stift. Kjøen er angivet for 567 af de Døde, hvoraf 327 vare af Mand-, 240 af Kvindekjøen; Alder for 564, af hvilke vare

under 1 Aar 233,	30 til 40 Aar 15,
1 til 5 — 191,	40 - 50 — 9,
5 - 10 — 70,	50 - 60 — 2,
10 - 15 — 13,	60 - 70 — 6,
15 - 20 — 11,	70 - 80 — 2.
20 - 30 — 14,	

Rheumatiske Sygdomme. Af akut Rheumatisme have Lægerne opgivet 957 behandlede Tilfælde, hvoraf 28 endte dødeligt, samt 9 Dødsfald uden det tilsvarende Antal Behandlede, af hvilke tilsammen 37 Dødsfald 19 falde paa Christiania Stift, 3 paa Christiansands, 8 paa Bergens, 2 paa Trondhjems og 5 paa Tromsø Stift. 25 af de Døde vare af Mand-, 12 af Kvindekjøen; Alder er opgivet for 35, af hvilke vare

1 til 5 Aar 1,	30 til 40 Aar 6,
5 - 10 — 4,	40 - 50 — 2,
10 - 15 — 6,	50 - 60 — 1,
15 - 20 — 4,	60 - 70 — 3,
20 - 30 — 7,	70 - 80 — 1.

Chronisk Rheumatisme var som før meget almindelig.

Koldfeber (Febris intermittens) var forholdsvis sjelden og forekom intetsteds epidemisk, men som sædvanligt kom ikke faa Tilfælde under Behandling, der vare erhvervede i Udlandet, fornemmelig i og omkring Rigets Søstæder, og forøvrigt forekom kun sporadiske Tilfælde, der betegnes som erhvervede paa Stedet. Fra det hele Land opgives 112 Behandlede, hvoraf 64 i Christiania Stift, 34 i Christiansands, 6 i Bergens, 7 i Trondhjems og 1 i Tromsø Stift. Af Dødsfald nævnes kun 1.

Blodgang (Dysenteria) herskede epidemisk over en stor Del af Hedemarkens Amt fra Sommeren og udover Høsten; Sygdommen indførtes ved Smitte fra Sverige og var mest udbredt i Solør og Odalens Lægedistrikt samt i Amtsfysikallet; fra hele Amtet opgives 360 behandlede Tilfælde, af hvilke 35 endte dødeligt, deraf 254 med 28 Dødsfald i Ringsakers Prestegjeld i Amtsfysikallet. Mere begrænsede Epidemier forekom i Rødenæs Prestegjeld i Smaalenenes Amt, hvortil Sygdommen ligeledes blev indført fra Sverige; endvidere i Begyndelsen af Aaret i søndre Midthordlands Lægedistrikt i søndre Bergenhus Amt, samt i midtre Indherreds Distrikt i i nordre Trondhjems Amt, paa hvilket sidste Sted Sygdommen var en Fortsættelse af en i det foregaaende Aar herskende Epidemi. Forøvrigt forekom sporadiske Tilfælde i de

fleste Overøvrighedsdistrikter. Af Dødsfald opgave Lægerne ialt 45, nemlig 39 i Christiania Stift, 2 i Christiansands, 3 i Trondhjems og 1 i Tromsø Stift. Af de Døde vare 27 af Mand-, 18 af Kvindekjøen; Alder er opgivet for 43, af hvilke vare

under 1 Aar 3,	40 til 50 Aar 2,
1 til 5 — 25,	50 - 60 — 1,
5 - 10 — 8,	60 - 70 — 1,
10 - 15 — 1,	70 - 80 — 1.
15 - 20 — 1,	

Diarrhoe og **Cholerine** vare ligesom i det foregaaende Aar i det Hele ikke almindelige og navnlig uden særdeles fremtrædende Hyppighed i Sommermaanederne. Fra flere Overøvrighedsdistrikter berettes de herskende Diarrhoeer at have været ledsagede af blodige Udtømmelser og forøvrigt af dysenterisk Karakter, hvilket ikke alene gjelder de Amter, i hvilke Blodgang forekom epidemisk, men ogsaa andre, saasom Akershus, Christians, Buskeruds, nordre Bergenhus, Romsdals og Nordlands Amter. Fra hele Landet opgives 116 Dødsfald af Diarrhoe, 37 af Cholera nostras og Cholerine, af hvilke tilsammen 153 Dødsfald 80 falde paa Christiania Stift, 18 paa Christiansands, 25 paa Bergens, 18 paa Trondhjems og 12 paa Tromsø Stift. Kjønnen er angivet for 145 Døde, af hvilke 80 vare af Mand-, 65 af Kvindekjøen; Alder for 122, af hvilke vare

under 1 Aar 60,	40 til 50 Aar 10,
1 til 5 — 28,	50 - 60 — 4,
5 - 10 — 3,	60 - 70 — 5,
20 - 30 — 1,	70 - 80 — 6,
30 - 40 — 3,	80 - 90 — 2.

Af **Skjørbug** (Scorbutus) kom i Almindelighed kun enkeltstaaende Tilfælde under Lægebehandling, undtagen i Finmarkens Amt, hvorfra opgives 21 Behandlede, af hvilke de fleste dog vare Russer, som havde erhvervet Sygdommen under Vaarfisket langs den russiske Kyst; endvidere kom 17 Tilfælde under Behandling i Christiania By, af hvilke 13 paa Akershus Fæstnings Strafanstalt. Fra hele Landet opgives 66 Behandlede, 5 Dødsfald: 3 i Christianias, 1 i Christiansands og 1 i Tromsø Stift.

For **Syphilis** indlagdes i Rigets almindelige Sygehuse ialt 809 Individuer, hvoraf 319 af Mandkjøn, 490 af Kvindekjøen. Dette Antal er større end i de foregaaende Aar; siden 1856 har Antallet af Syphilitiske, der ere komne under Behandling i Rigets Sygehuse, været følgende:

1856	1857	1858	1859	1860	1861	1862	1863
731	596	516	662	677	720	672	809.

Af de i det heromhandlede Aar indkomne Tilfælde vare 141 primære, 658 konstitutionelle, 7 indlagdes paa Sygehuse som mistænkte for at lide af Syphilis, og om 3 Tilfældes Beskaffenhed er ingen Oplysning meddelt; Forholdet af pri-

mære til konstitutionelle Tilfælde var altsaa som 1 : 4,6; i forrige Aar var Forholdet = 1 : 2,9; sættes Opgaverne fra Rigshospitalet og Garnisonssygehuset i Christiania, hvor et forholdsvis stort Antal primære Tilfælde behandles, ud af Betragtning, bliver Forholdet af primære til konstitutionelle Tilfælde som 1 : 8,4; i 1862 var Forholdet = 1 : 9, i 1861 = 1 : 12,5. Ved Beregningen af den gennemsnitlige Behandlingstid maa Rigshospitalet og Christiansands Garnisonssygehus ogsaa dette Aar udelades, da særskilt Opgave over de Syphilitiske Forpleiningsdage i disse Sygehuse mangler; for de øvrige paa Sygehuse behandlede Syphilitiske var Forpleiningsdagens Antal 45547, ved hvis Fordeling paa 481 Udskrevne udkommer en gennemsnitlig Behandlingstid af 94,7 Dage (det foregaaende Aar 97,1, i 1861: 84,1). Af privat behandlede Tilfælde opgives tilsammen 408, hvoraf 269 i Christiania Stift, 62 i Christiansands, 12 i Bergens, 48 i Trondhjems og 17 i Tromsø Stift; af 96 Privatbehandlede vare 66 Mænd, 30 Kvinder og af 121 lede 42 af primære, 79 af konstitutionelle Tilfælde.

Af **Spedalske** kjendtes ved Udgangen af:

Aaret 1856 tilsammen	2079
— 1857	2062
— 1858	2087
— 1859	2095
— 1860	2068
— 1861	2096
— 1862	2119
— 1863	2155.

Som i tidligere Beretninger bemærket kan nogen sikker Formening om den spedalske Sygdoms Til- eller Aftagen fra det ene Aar til det andet ikke udledes af de anførte Tal, paa hvilke den tilfældige Opdagelse af tidligere overseede Tilfælde har øvet en betydelig og i de forskjellige Aar forskjellig Indflydelse. Gaar man, for tilnærmelsesvis at kunne anstille en Sammenligning, frem paa den ogsaa i de foregaaende Beretninger anvendte Maade, nemlig til de i et Aar som nye iagttagne Tilfælde endvidere at lægge dem, der i det næste Aar befindes tidligere at have været overseede, og igjen at fradrage dem, der vise sig at have været feilagtigt opførte, stiller Forholdet sig for de 8 Aar 1857—1864, for hvilke fuldstændige Lister findes, saaledes: Der opførtes:

Aar	som nye Tilfælde	som tidligere overseede Tilfælde	som feilagtigt opførte Tilfælde
1857	44	222	7
1858	77	163	13
1859	110	168	56
1860	98	169	46
1861	112	173	16
1862	120	144	16
1863	103	139	25
1864	103	143	19

Beregnet herefter, findes paa den ovenfor omtalte Maade Antallet af nyopstaaede Tilfælde at have været:

i 1857	194
- 1858	189
- 1859	233
- 1860	255
- 1861	240
- 1862	234
- 1863	227

Af Dødsfald blandt Spedalske kjendtes:

i 1857	283
- 1858	211
- 1859	206
- 1860	242
- 1861	237
- 1862	208
- 1863	187*)

Som helbrede opførtes i 1863 2 Spedalske. Aldersopgave over de Døde af Spedalskhed findes kun for 29; af disse vare

imellem 20 og 30 Aar	4,	50 og 60 Aar	4,
30 - 40	- 4,	60 - 70	- 5,
40 - 50	- 10,	70 - 80	- 2.

Af de ved Aarets Udgang kjendte 2155 Spedalske forpleiedes 747 i Stiftelserne, 1408 udenfor samme, de sidste saaledes fordelte paa de forskjellige Amter:

Akershus Amt	2
Hedemarkens Amt	8
Christians	6
Lister og Mandals Amt	4
Stavangers Amt	159
Søndre Bergenhus Amt	274
Bergens By	12
Nordre Bergenhus Amt	376
Romsdals Amt	177
Søndre Trondhjems Amt	96
Nordre	99
Nordlands Amt	163
Finmarkens	32

1408.

Af **Svindstot** (Phthisis & Tuberculosis pulmonum) er anmeldt 1160 Dødsfald (i forrige Aar opgaves 1166), hvilket i Forhold til det hele Antal Tilfælde, hvori Dødssygdommen er opgivet, nemlig 9094, svarer til 12,7 pCt. Dette Forholdstal har i de sidste 6 Aar været følgende:

*) Overlægens Beretning indeholder Opgave over 182 Dødsfald af Spedalske.

1858	12,5 pCt.	1861	12,8 pCt.
1859	12,6 -	1862	11,9 -
1860	14,7 -	1863	12,7 -

Til Oplysning om Forholdet i de forskjellige Stifter hidsættes følgende Tabel:

Stift.	Antal Tilfælde, hvori Døds sygdommen er opgivet i 1863.	Opgivne Dødsfald af Svindsot i 1863.	Procentvis Angivelse af Svindsots Hyppighed som Dødsarsag i		
			1863.	1862.	1861.
Christiania	4678	622	13,3	12,4	15,6
Christiansand . .	1231	240	19,5	21,1	21,5
Bergen	1473	130	8,8	8,7	7,0
Trondhjem	1051	129	12,2	11,1	8,7
Tromsø	661	39	5,9	5,1	4,5
Hele Riget	9094	1160	12,7	11,9	12,8

Der sees altsaa at have fundet nogen Forskjel Sted i Svindsots Hyppighed som Dødsarsag i de forskjellige Stifter i de tre sidste Aar, hvilket for en stor Del maa antages at bero paa den forskjellige Udbredning af de i disse Aar herskende epidemiske Børnesygdomme fornemmelig Diphtherit; derimod sees Forholdet mellem de enkelte Stifter indbyrdes i det væsentlige at være det samme og navnlig fremviser Christiansands Stift som sædvanligt i overveiende Grad det ugunstigste Forhold. Kjønnen er opgivet for 1133 af de Døde, af hvilke 565 vare af Mand-, 568 af Kvindekjøn; Alder for 1077, af hvilke vare:

under 1 Aar	14,	30—40 Aar	231,
1—5 —	32,	40—50 —	175,
5—10 —	26,	50—60 —	102,
10—15 —	30,	60—70 —	72,
15—20 —	68,	70—80 —	25,
20—30 —	300,	80—90 —	2.

Kjertelsyge (Scrophulosis) er angivet som Dødsarsag hos 49, hvoraf 28 i Christianias, 12 i Christiansands, 3 i Bergens, 4 i Trondhjems og 2 i Tromsø Stift. Kjønnen er opgivet for 47, af hvilke 25 af vare Mand-, 22 af Kvindekjøn; Alder for 45, hvoraf

under 1 Aar	4,	10—15 Aar	7,
1—5 —	20,	15—20 —	3,
5—10 —	9,	20—30 —	2.

Kræft (Cancer, Fungus) opføres paa Lægernes Dødsfortegnelser som Dødsarsag hos 245, nemlig 141 fra Christiania Stift, 24 fra Christiansands, 23 fra Bergens, 40 fra Trondhjems og 18 fra Tromsø Stift. Med Hensyn til Sygdommens Sæde er Oplysning meddelt om 148, af hvilke 79 led af Kræft i Underlivet, 22 i Livmoderen, 13 i Brystkjertelen, 12 i Mundhulheden, 10 i Ansigtet, 6 i Endetarmen, 3

i Oiet, 3 i Penis og Testiklerne. Kjønnen er opgivet for 242 af de Døde, hvoraf 109 vare Mænd, 133 Kvinder; Alder for 184, af hvilke vare:

imellem 20 og 30 Aar	3,	60—70 Aar	51,
30—40 —	14,	70—80 —	25,
40—50 —	30,	80—90 —	7,
50—60 —	53,	90—100 —	1.

Af **Drankersygdome** (Alcoholismus) er opgivet 18 Dødsfald, nemlig 12 i Christiania Stift, 1 i Christiansands, 1 i Bergens og 4 i Trondhjems Stift; 12 opføres som Døde af Delirium tremens, 6 af akut Alkoholforgiftning; 17 vare af Mand-, 1 af Kvindekjøn.

Af **Sindssygdome** er i Lægernes Beretninger omtalt 334 nye Tilfælde, hvoraf enkelte betegnes som Recidiver; 131 falde paa Christiania Stift, 92 paa Christiansands, 39 paa Bergens, 23 paa Trondhjems og 49 paa Tromsø Stift; af det hele Antal berettes 63 at være blevne indlagte paa Sindsygeasyler og Sygehuse, hvorfra 7 inden Aarets Udgang kan sees at være vendt helbredede tilbage, 77 behandledes og helbrededes i Hjemmet, 5 døde. Med Hensyn til Sindssygeasylernes Virksomhed henvises til den som Tabel II indtagne Fortegnelse. Sindssygdome opføres ialt som Dødsarsag hos 81, hvoraf 45 paa Rigets Sindssygeasyler; 50 i Christiania Stift, 8 i Christiansands, 11 i Bergens, 9 i Trondhjems og 3 i Tromsø Stift. Af de Døde er Kjønnen opgivet for 74, af hvilke 39 vare af Mand-, 35 af Kvindekjøn; Alderen for 39, af hvilke vare:

imellem 10 og 15 Aar	1,	50—60 Aar	5,
20—30 —	4,	60—70 —	8,
30—40 —	6,	80—90 —	1,
40—50 —	7,	90—100 —	1.

Om de Sindssyge, deres Antal m. m. indeholde Lægernes Beretninger fordømte kun ufuldstændige Oplysninger; de Amter, som ifølge disse Opgaver havde det fleste Antal for offentlig Regning forpleiede Sindssyge, vare Bratsbergs Amt med 101 Sindssyge, Lister og Mandals Amt 98, Christians Amt 84, Buskeruds Amt 82.

Over udførte **chirurgiske Operationer** hidsættes nedenstaaende Tabel, ved hvilken det dog maa bemærkes, at de forskjellige Lægers Bedømmelse af hvorvidt en Operation er Omtale værd, ikke altid stemmer overens, samt at flere Læger kun anføre, hvor mange Gange de have udført en Operation, men ikke tillige de opererede Individuers Antal. Tabellens Tal bliver derfor at forstaa efter den førstnævnte Angivelsesmaade, undtagen med Hensyn til Paracentese af Underlivet, for hvilken Operation Individuernes Antal i Almindelighed har været angivet.

Vigtigere chirurgiske Operationer, udførte i 1863.

Operation.	Rigshospitalet.	Christiania Stift.	Christiansands Stift.	Bergens Stift.	Trondhjemstift.	Tromsø Stift.	Tilseam.	Anmærkninger.
Amputation af Overarmen . . .	1	-	1	-	-	-	2	
— - Underarmen . . .	-	2	-	-	-	-	2	
— - Laaret	5	-	1	1	2	-	9	
— - Læggen	-	5	-	-	-	-	5	
— eller Exartikulation af Fingre eller Tæer eller Led af saadanne	4	33	8	13	6	5	69	Det virkelige Antal meget større, da mange Læger angive at have udført Operationer af dette Slags uden at angive Antallet.
Resektion	2	-	-	-	-	-	2	
Borttagelse af Brystkjertelen . .	4	4	-	-	-	-	8	
— - Læbekræft	1	12	7	4	5	7	36	
— - Kræft i andre eller ikke nøiere betegnede Organer . . .	12	10	3	1	4	1	31	
— - andre eller ikke nøiere betegnede Svulster	9	52	21	7	4	6	99	
— - en eller begge Tonsiller	1	38	3	-	2	2	46	
— - uvula	-	1	-	-	-	-	1	
— - Negle og Operation for indgroet Negl	-	10	-	-	-	2	12	
— - Testikelen	3	-	-	1	1	-	5	
Operation for slet Ar	1	-	-	-	-	-	1	
Paracentese af antrum Highmori .	-	1	-	-	-	-	1	
— - Brystet	-	-	1	-	-	1	2	
— - Underlivet	-	39	-	-	21	11	71	Hos mange af disse Individer gjentagne Gange.
Punktion af Hydrops ovarii . . .	-	13	-	5	-	4	22	
— - Colon	-	-	-	-	-	1	1	
— - Sæksvulst med Jodinjektion	-	-	-	-	-	1	1	
Operation for Hygroma patellæ . .	-	1	2	3	-	-	6	Polypens Sæde hos 21 i Næsen, 6 i Uterus, 3 i Rectum, 3 i Øret, 2 i Svælget, 1 i Orificium urethræ hos en Kvinde.
Polypoperationer	6	16	3	2	7	2	36	
Borttagelse af Uterinfibroid . . .	-	1	-	-	-	-	1	
— - Svulster i Rectum	-	-	-	-	1	1	2	Arteria radialis 3, cruralis 2, carotis 1, ulnaris 1, tibialis antica 1. 1 Gang ferrum candens, 1 Gang Wienerpasta; ved de øvrige er Maaden ikke opgivet.
Underbinding af Arterier	3	2	1	-	2	-	8	
Operation for Teleangiæktasi . . .	-	1	4	-	-	-	5	
Tenotomi	21	10	-	2	-	-	33	
Forceret Bevægelse af Led	9	3	-	1	-	-	13	
Operation for Platfod	-	4	-	-	-	-	4	
— - Hæremund	2	14	2	1	2	-	21	
— - spaltet Gane	-	1	-	-	-	-	1	
— - Ranula	-	-	2	-	1	-	3	
— - Anchyloglossus	-	-	1	-	-	-	1	
Tracheotomi	4	1	-	-	-	1	6	5 paa Grund af Croup og Diphtherit, samtlige med uheldigt Udfald; ved den 6te er Indikation og Udfald ikke angivet.
Operation for Vandbrok	10	8	8	4	6	10	46	7 Gange ved Incision, 38 ved Punktion med eller uden Injektioner; ved 1 er Maaden ikke angivet.
— - Hydrocele funiculi	-	1	-	-	-	-	1	3 med heldigt, 4 med uheldigt Udfald; for 5 er Udfald ikke opgivet.
Herniotomi	2	4	2	2	1	1	12	Med heldigt Udfald.
Incision af gangræneret Hernia . .	-	-	-	-	1	-	1	
Udvidning eller Sprængning af Stricture urethræ	2	4	-	-	-	1	7	
Toucheren af pars prostatica urethræ	-	2	-	-	-	-	2	
Borttagelse af Urinsten fra Urethræ . .	-	-	-	-	-	1	1	
Operation for Ectopia vesicæ	2	-	-	-	-	-	2	
— - atresia præputii	-	1	-	2	-	-	3	
— - Phimosi	1	4	-	-	1	-	6	
— - Paraphimosi	-	-	-	-	-	1	1	

Operation.	Rigshospitalet.	Christiania Stift.	Christiansands Stift.	Bergens Stift.	Trondhjemms Stift.	Tromsø Stift.	Tilsammen.	Anmærkninger.
Amputatio penis	-	1	-	-	1	-	2	
— colli uteri	1	-	-	-	-	-	1	
Operation for Fistula vesico-vaginal.	1	1	-	-	-	-	2	
— - Ruptura perinæi	-	1	-	-	-	-	1	
— - Atresia vaginæ	-	-	-	-	1	-	1	
— - — ani	-	3	1	-	-	-	4	
— - Fistula ani	1	-	-	-	-	-	1	
Forceret Dilatation af Stricture ani	-	1	-	-	-	-	1	
Kauterisation med Ferrum candens	4	3	-	1	-	1	9	
Elektropunktur	6	-	-	-	-	-	6	
Udskjæring og Borttagelse af fremmede Legemer	-	-	-	-	-	2	2	
Øienoperationer.								
Borttagelse af Øieæblet	1	-	-	2	-	1	4	
Extractio cataractæ	7	12	1	4	-	-	24	
— — linearis	2	1	-	-	-	-	3	
Reclinatio cataractæ	19	-	1	1	4	-	25	
Discisio —	5	11	-	-	5	2	23	
Iridectomi	5	16	-	-	-	-	21	
Løsning af Linseadhæsioner	5	-	-	-	-	-	5	
Subkutan Gjennemskjæring af Ligam. ciliare	87	-	-	-	-	-	87	
Afskrabning af Pletter paa Hornhinden	1	-	-	-	-	-	1	
Operation for Skelen	-	21	-	-	2	-	23	
— - Entropium	3	-	-	-	-	-	3	
— - Ectropium	-	1	-	-	-	-	1	
— - Taarefistel	-	2	-	-	2	-	4	
Borttagelse af Chalazion	-	2	-	-	-	-	2	

Følgende **obstetriciske Operationer** opgives at være udførte af Læger:

337 Tangforretninger, hvoraf 1 paa Sædet og 2 paa sidstkommende Hoved,

71 Vendinger,

14 Udtrækninger paa Bækkenenden,

18 Gange Perforation og Kefalotripsi,

11 — Embryotomi,

4 — ved Kunst fremkaldt fortidlig Fødsel eller Accouchement forcé,

1 Keisersnit,

30 Efterbyrdsoperationer,

tils. 486 obstetriciske Operationer.

For 289 Tangforretninger er Udfaldet for Børnenes Liv angivet, og af disse fødtes 201 levende, 88 eller 30,4 pCt. vare dødfødte; for Mødrenes Vedkommende er Udfaldet angivet for 291, af hvilke 263 forbleve ilive, 28 døde paa Barselsengen.

Af de foretagne Vendinger er Udfaldet for Børnenes Liv meddelt for 62, ved hvilke bragtes til Verden 24 levende

Børn, medens 38 eller 61,3 pCt. var dødfødte; af 57 Mødre forbleve 47 ilive, 10 døde, om de øvrige er Intet oplyst.

For 28 af de Operationer, der vare forbundne med Anvendelse af skarpe eller knusende Instrumenter paa Fostret, angives Udfaldet for Mødrene, 20 forbleve ilive, 8 døde.

Den ved Keisersnit forløste Kone døde, Barnet var levende.

Af de 4 Koner, hos hvem der ved Kunst fremkaldtes fortidlig Fødsel, og hvoraf 2 forløstes med Tvillinger, forblev 1 ilive, 3 døde; af Børnene fødtes 2 levende, 4 vare dødfødte.

Antallet af **Fødte** (Dødfødte uberegnet) i Aaret 1863 udgjorde, ifølge de til Tabelkontoret fra Presterne indkomne Opgaver over Fødte og Døde, ialt 53832, hvilket er 1672 flere end i 1862 og 4308 flere end i 1861. Hvor stor Del af det hele Antal, der falder paa hvert enkelt Stift, vil sees af nedenstaaende Tabel, hvor ogsaa Forholdet mellem ægte og uægte fødte Børn, Tvilling- og Trillingfødsler samt Dødfødte i ethvert af Stifterne findes angivet.

Aar 1863.	Fødte (Dødfødte uberegnete).			Tvillingfødsler.	Trillingfødsler.	Dødfødte*).			Der kom 1 uægte Barn paa følgende Antal Fødte (Dødfødte medregnede).	Dødfødte forholdt sig til levende Fødte som	Dødfødte uægte Børn forholdt sig til levende fødte uægte Børn som
	ægte.	uægte.	Tilsammen.			ægte.	uægte.	Tilsammen.			
Christiania Stift .	22819	2055	24874	322	5	855	132	987	11,8	1 : 25,2	1 : 15,6
Christiansands Stift	8078	306	8384	108	2	279	16	295	27	1 : 28,4	1 : 19,1
Bergens Stift . . .	7505	480	7985	110	1	312	30	342	16,3	1 : 23,3	1 : 16
Trondhjems Stift .	6640	898	7538	93	1	243	58	301	8,2	1 : 25	1 : 15,5
Tromsø Stift . . .	4628	423	5051	54	1	181	35	216	11,5	1 : 23,4	1 : 12,1
Hele Riget	49670	4162	53832	687	10	1870	271	2141	12,6	1 : 25,1	1 : 15,4

*) Efter de fra Embedslægerne indsendte sammendragne Fortegnelser over de Dødfødte og inden 24 Timer efter Fødselen døde Børn udgjorde deres Antal i:

Christiania Stift	1096
Christiansands Stift	335
Bergens	386
Trondhjems	340
Tromsø	236
Hele Riget	2393.

Forholdet 1 uægte Barn paa 12,6 Fødte er 0,3 ugunstigere end for det foregaaende Aar, da det var 1 : 12,9, derimod Forholdet 1 Dødfødt paa 25,1 levende Fødte 1,2 gunstigere end Aaret forud, da det var 1 : 23,9. Til Sammenligning med et noget længere Tidsrum hidsættes i nedenstaaende Tabel de samme Forhold, udregnede for Femaaret 1856—60:

Stift.	I Femaaret 1856—60.	
	kom der 1 uægte Barn paa følgende Antal Fødte (Dødfødte medregnede).	forholdt Dødfødte sig til levende Fødte som
Christiania	11,11	1 : 23,48
Christiansand	27,77	1 : 24,15
Bergen	15,39	1 : 20,32
Trondhjem	6,79	1 : 22,86
Tromsø	9,94	1 : 23,95
Hele Riget	11,60	1 : 23,00

Det vil heraf sees, at Forholdet med uægte Børn i 1863 stiller sig gunstigere saavel for hele Riget som for hvert enkelt Stift alene med Undtagelse af Christiansands. Der viser sig dette Aar den samme Forskjel mellem de enkelte Stifter, som i det nævnte Femaar, idet Forholdet mellem uægte og ægte Børn i Christiania og Tromsø Stift nærmer sig det for hele Riget gjældende, hvorimod Antallet af uægte Børn i Bergens og navnlig i Christiansands Stift er forholdsvis langt mindre, i Trondhjems Stift langt større end i Riget i det Hele taget. Med Hensyn til Dødfødte stiller Forholdet sig alene i Tromsø Stift lidt ugunstigere i 1863 end i det nævnte Femaar; i de øvrige Stifter, navnlig i Christiansands og Bergens, og samlet for hele Riget derimod gunstigere.

Antallet af **Døde** i ethvert af Stifterne og det hele Rige i de sidste 10 Aar vil sees af følgende Tabel:

	1854.	1855.	1856.	1857.	1858.	1859.	1860.	1861.	1862.	1863.
i Christiania Stift	10085.	10934.	10931.	11231.	10566.	12118.	11902.	13269.	14371.	13793.
i Christiansands —	3785.	4117.	4477.	4398.	4029.	4617.	4268.	5166.	4515.	4902.
i Bergens —	3930.	4436.	4284.	4075.	3905.	4146.	4318.	4889.	4430.	4936.
i Trondhjems —	3292.	3571.	3131.	3564.	3537.	3659.	4447.	4898.	5009.	4036.
i Tromsø —	2270.	2304.	2521.	2749.	2759.	2198.	2463.	3249.	4169.	3371.
	23362.	25362.	25344.	26017.	24796.	26738.	27398.	31471.	32494.	31038.

Overskuddet af levende Fødte over Døde var efter ovenstaaende Angivelse 22794 eller 3128 flere end i det foregaaende Aar, da det udgjorde 19666, og 4741 flere end i 1861, da det udgjorde 18053. I hvert af Aarene 1856—63 kom der paa hvert 100 levende Fødte følgende Antal Døde:

i 1856	52,46
- 1857	51,83
- 1858	47,99
- 1859	49,01
- 1860	51,62
- 1861	63,55
- 1862	62,30
- 1863	57,66

Lægges Overskuddet af Fødte over Døde i Aarene 1856—1863 til den ved den sidste Folketælling fundne Folkemængde ved Udgangen af 1855, nemlig 1490047 skulde Folkemængden, uberegnat Ind- og Udvandrede, ved Udgangen af 1863 udgjøre 1678077. Mortalitätsprocenten, beregnet efter denne Folkemængde, bliver 1,85 eller et Forhold af mellem 18 og 19 Døde for hvert Tusinde Mennesker, som levede ved Aarets Udgang. Forholdet i 1862 var = 1,96, i 1861 = 1,92, i 1860 = 1,69, i 1859 = 1,68, i 1858 = 1,59, i 1857 = 1,69, i 1856 = 1,68. Lægges de levende Fødte i 1863 til den beregnede Folkemængde ved Udgangen af 1862 — 1655283 + 53832 = 1709115 — bliver Mortali-

tetsprocenten 1,82 eller et Forhold af noget over 18 for hvert Tusinde Mennesker, som levede i Aarets Løb*). Medtages det ovenfor opgivne Antal af 2141 Dødfødte, bliver Mortalitätsprocenten efter den første Beregningsmaade 1,98 og efter den anden 1,94.

*) Ifølge de af Indre-Departementet udgivne Femaars-Beretninger sammenholdte med andre officielle Kilder udgjorde Antallet af de i Aarene 1856—63 til Amerika Udvandrede omkring 31085. Fratrækkes dette Beløb fra den ovenfor beregnede Folkemængde ved Udgangen af 1863, faaes tilbage 1646992, hvilket rimeligvis nærmer sig mere den virkelige Folkemængde ved Aarets Udgang, idet man vel, uden at begaa nogen stor Feil, kan antage, at Indvandringen holdes i Ligevægt af den øvrige Udvandring. Mortalitätsprocenten, beregnet efter denne Folkemængde, bliver 1,88. I Aarene 1856—62 beløb ifølge samme Kilder de til Amerika Udvandrede Antal sig til 30085, hvilket, naar det trækkes fra Summen af den beregnede Folkemængde ved Udgangen af 1862 og de i 1863 levende Fødte, giver 1679030, hvor- efter Mortalitätsprocenten bliver 1,85.

Af **rets-medicinske Forretninger** kunne sees at være udførte 184, hvoriblandt 99 Obduktioner og Synsforretninger af Døde. En Oversigt over deres Gjenstande samt over deres Fordeling stiftsvis indeholdes i følgende Tabel:

Sammendrag af Lægernes Indberetninger om i 1863 udførte rets-medicinske Undersøgelser.

Stift.	Undersøgelser af Døde betæffende				Undersøgelser af Levende til Bestemmelse af					Undersøgelser og Erklæringer i anden eller ikke angiven Anledning.	Forretninger, som paa Grund af manglende Oplysninger ikke nøiere kunne klassificeres.	Tilsammen.
	Selvmord, Død ved Ulykkestilfælde, Drab og Mord, eller pludselig Død af anden Aarsag.	nyfødte og spæde Børns Dødsmaade			Svangerskab, forudgaaet Fødsel osv.	Voldtægt.	anden Mis-handlings Beskaffenhed og Følger.	Legemlig Helbredsfor-fatning iøvrigt.	Sindstil-stand.			
		i Anledning af formentlig Foster-mord samt Fødsel i Dølgemaal.	i Anledning af formentlig Ihjelliggen i Søvn.	i anden eller ikke angiven Anledning.								
Christiania .	16	21	2	1	10	-	9	12	6	5 ²⁾	1	83
Christiansand	8	6	1	1 ¹⁾	3	1	2	-	3	-	-	25
Bergen	1	7	-	-	3	-	2	3	1	2 ³⁾	-	19
Trondhjem .	11	3	2	-	2	-	4	-	3	1 ⁴⁾	-	26
Tromsø . . .	4	11	4	-	6	1	1	1	1	2 ⁵⁾	-	31
Hele Riget .	40	48	9	2	24	2	18	16	14	10	1	184

¹⁾ En Obduktionsforretning af et Barn, der formentlig døde paa Grund af ukyndig Fødselshjælp. ²⁾ En Synsforretning over et Misfoster; tre Erklæringer, nemlig en om et afdød Lægdlem var forsvarlig behandlet, en over en Kvindes Tilstand, en i Anledning af et formentligt Forsøg paa Giftmord ved Fosforfyrstikker. ³⁾ To Undersøgelser og Erklæringer, den ene til Bestemmelse af, om et Barn, hvis Moder skulde paa Tugthuset, uden Skade kunde afvænes, den anden til Bedømmelse af, hvorvidt nogle af en Kvaksalver anvendte Midler kunde ansees skadelige. ⁴⁾ En paa Forhørsakter grundet Erklæring angaaende en Barnefødsel i Dølgemaal. ⁵⁾ To Undersøgelser, den ene angaaende Impotens, den anden af nogle Lægemedler, som mistænkte for at være brugte til Fosterfordrivelse.

Vaccinerede. I de til Tabelkontoret fra Presterne indkomne Opgaver findes opført for hele Riget 39766 Vaccinerede (i Aarene 1862, 1861 og 1860 henholdsvis 36414, 37222 og 37775); ifølge Embedslægernes Indberetninger var Antallet 44007 (i 1862, 1861 og 1860 henholdsvis 39333, 39242 og 40275).

Af de nævnte Hovedsummer falde paa de enkelte Stifter i 1863:

	Efter Presternes Opgaver.	Efter Lægernes Opgaver.
Christiania Stift . . .	18560	20317
Christiansands — . . .	6226	6700
Bergens — . . .	6116	6879
Trondhjems — . . .	5940	6485
Tromsø — . . .	2924	3626
Hele Riget . . .	39766	44007

Af **Sygehuse** fandtes ialt 43, nemlig den kliniske Undervisningsanstalt Rigshospitalet, 5 Hospitaler for Spedalske, 5 militære Sygehuse, 18 Amtssygehuse, 11 kommunale By-sygehuse, samt 3 mindre Sygehuse i Nordland og Finmarken, der kun benyttes i Fisketiden. Bergens Fødselsstiftelse tilflyttede i Løbet af dette Aar det Lokale, der var indkjøbt for de af Stortinget i 1862 til dette Øiemed bevilgede Midler. Ved Rigets Strafanstalter fandtes derhos særskilte Sygeafdelinger. Antallet af Sindssygeasyler var 8, nemlig 1 Stats-Asyl, 6 kommunale Asyler og 1 privat i Bergen.

Antallet af **Apotheker** var 56, af hvilke 39 med reelt, 16 med personligt Privilegium, og 1, der er privilegeret Rigshospitalet som saadant.

13 **examinerede Læger** udgik fra Universitetet. Antallet af autoriserede Læger var ifølge Fortegnelsen derover for

Aaret 1863 ialt 347, hvoraf 183 i Christiania Stift, 40 i Christiansands Stift, 35 i Bergens Stift, 45 i Trondhjems Stift, 22 i Tromsø Stift; 4 havde stadigt Ophold i Udlandet, 3 opholdt sig der kun midlertidigt; for 15 savnes Opgave over Bopæl.

6 **Pharmaceuter** bestode den pharmaceutiske Examen.

Jordmoderexamen toges af 15 Fruentimmer ved Skolen i Christiania og af 13 ved Skolen i Bergen.

Ifølge vedkommende Embedslæggers Indberetninger fandtes i Landet tilsammen 513, dels ansatte, dels privat praktiserende Jordemødre, hvoraf 240 i Christiania Stift, 40 i Christiansands, 88 i Bergens, 89 i Trondhjems og 56 i Tromsø Stift.

Hjelpevaccinatorernes Antal udgjorde 632, hvoraf 204 i Christianias Stift, 102 i Christiansands, 112 i Bergens, 115 i Trondhjems og 99 i Tromsø Stift.

I det Følgende findes den i ovenstaaende Generalberetning for hele Riget givne Oversigt udførligere fremstillet for hvert af Rigets Overøvrighedsdistrikter; i tre Beretningen vedføjede Tabeller vil derhos findes et Sammen drag af Opgaverne over de i Rigets offentlige Sygehuse og i Sindssygeasylerne behandlede Syge, samt af de af Lægerne (og fra Sygehusene) anmeldte Dødsarsager. Ligeledes er vedføjet en — efter de ifølge Indre-Departementes Cirkulære af 23de April 1858 fra Dyrslægerne indkomne Beretninger — affattet Oversigt over Sundhedstilstanden blandt Husdyrene i 1863, samt de i Indholdsfortegnelsen opregnede Bilag.

B. Beretninger.

for de enkelte civile Overövrighedsdistrikter.

I. Christiania By.

Sundhedstilstanden i 1863 var noget bedre end i de 2 foregaaende Aar; Sygeligheden var størst i Aarets 3 første og 2 sidste Maaneder, hvilket ved Aarets Begyndelse især maa tilskrives Influenza, Kusma og Skarlagensfeber, der fra forrige Aar fortsatte sig udover de første Maaneder af 1863; i Aarets sidste Maaneder var det fornemmelig Catarrher og Febersygdomme, som betingede den større Sygelighed.

Dødelighed. Ifølge de af Præsterne indgivne Fødte- og Døde-Lister døde der i dette Aar i Alt 1274 Individuer eller 8 pCt. mindre end Aaret i Forveien, da der døde 1385 og 19,8 pCt. mindre end i 1861, da der døde 1588. Ifølge en den 31te December 1863 foretagen Tælling af Byens Indbyggere udgjorde Christianias Folkemængde 55,125,*) hvorefter Mortalitetsprocenten for dette Aar bliver 2,31 eller

et Forhold af omtrent 23 Døde for hvert Tusinde Mennesker. Dødeligheden viser sig at have været omtrent 2 p. m. gunstigere end den i de nævnte Tabeller angivne Gjennemsnitsdødelighed i Femaaret 1859—1863, der var 2,56 pCt. Undersøger man efter de ovenfor citerede Tabeller Dødeligheden i de enkelte Distrikter, vil det sees at de i 1859 i Christiania indlemmede Dele af Akers Sogn fornemmelig have bidraget til at gjøre Byens Dødelighedsforholde mere ugunstige.

Om de Dødes Alder og Dødsfaldenes Fordeling paa de forskjellige Maaneder give Opgaverne følgende Oplysninger:

Af 1267 Døde (for 7 af de ovenfor nævnte 1274 kjendtes ikke Alderen) vare i Aldersklasserne:

	under 1 Aar.	mellem 1—3.	mellem 3—5.	mellem 5—10.	mellem 10—20.	mellem 20—40.	mellem 40—60.	over 60 Aar.
	315	186	68	53	58	239	191	157
eller pCt.	24,9	14,7	5,3	4,2	4,6	18,9	15,0	12,4

Af det hele Antal Dødsfald indtraf i

	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
	128	112	132	113	116	82	108	111	74	90	104	104
eller pCt.	10,0	8,8	10,3	8,9	9,1	6,4	8,5	8,7	5,8	7,1	8,2	8,2

Sygdomskonstitutionen var fremdeles adynamisk, ihvorvel ikke saa udtalt som de nærmest foregaaende Aar. De interkurrente Epidemier havde ingen betydelig Indvirkning

paa Sygdomsfrekvensen, naar undtages Catarrherne, som i Aarets første og sidste Maaneder bevirkede en Stigning i Sygeligheden. (Cfr. A. Conradi, Sygdomsforholdene i Christiania i Aaret 1863, Norsk Magazin for Lægevidenskaben XVIII Bind, Side 897.) Den for hver Aarstid sædvanlige Sygdomskonstitution gjorde sig ogsaa dette Aar gjældende ved Siden af den stationære. Til Oversigt over de epide-

*) Cfr. Tabeller over Folkemængden i Christiania den 31te Decbr. 1863 samt over de i Tidsrummet 1860—1863 indtrufne Dødsfald, udgivne efter Foranstaltning af Christiania Sundhedskommission.

miske Forholde i dette Aar hidrættes følgende tabellariske Fremstilling, der i det Væsentlige er udarbejdet efter de til det medicinske Selskab fra Byens Læger og Sygehuse ind-

komne Maanedslister over epidemiske Sygdomstilfælde. De i Parenthes anførte Tal angive de paa Rigshospitalet faldende Tilfælde af Lungebetændelse og Nervefeber.

	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
Nervefeber	646* (291)	65 (32)	42 (17)	48 (17)	22 (6)	29 (8)	26 (10)	59 (38)	76 (29)	55 (37)	47 (23)	102 (37)	73 (37)
Simpel Feber	632	46	36	67	32	40	30	59	92	56	50	67	57
Barsel-feber	32	6	3	6	2	1	3	4	-	2	1	2	2
Børnekopper	5	1	-	-	-	-	4	-	-	-	-	-	-
Vandkopper	73	11	12	3	8	5	-	2	5	8	4	7	8
Skarlagensfeber	178	53	43	21	33	4	7	4	1	-	5	6	1
Mæslinger	10	1	-	1	1	-	-	1	1	-	2	1	2
Rosen	187	21	13	26	18	15	15	8	20	16	20	12	3
Kighoste	351	78	59	45	35	30	17	22	30	7	11	7	10
Strubehoste	31	1	10	2	2	2	-	-	1	2	2	7	2
Diphtherit	193	30	27	26	19	19	11	12	9	10	9	9	12
Kusma	445	84	117	112	52	28	27	11	1	4	2	3	4
Catarrhalske Tilfælde	2664	332	360	308	212	149	81	57	101	157	251	256	400
Lungebetændelse	449 (85)	50 (8)	51 (3)	34 (7)	52 (9)	42 (15)	53 (10)	29 (9)	19 (2)	27 (5)	33 (5)	30 (2)	29 (10)
Akut Ledderheumatm.	114	12	11	13	16	10	9	6	1	5	10	11	10
Koldfeber	12	1	3	-	3	1	-	-	1	2	-	1	-
Diarrhoe og Cholérine	1261	61	51	62	60	43	72	249	236	137	93	122	75
Blodgang	13	-	3	1	1	-	2	-	1	-	-	3	2
Skjørbug	16	-	-	-	-	3	8	5	-	-	-	-	-
Antal af anmeldende Læger i hver Maaned:		22	26	24	27	17	19	14	18	19	22	14	24

Nervefeber forekom i dette Aar noget hyppigere end i foregaaende Aar. Paa Rigshospitalets medicinske Afdeling — deri indbefattet den som Typhuslazareth fra 1ste Januar til 31te Mai benyttede Hammersborgs Skolebygning — indlagdes 291 Tilfælde (Aaret i Forveien 247); i Byens Sygehus indlagdes 3, paa Garnisonssygehuset 31, i Byens Sindsygeasyl 1 Tilfælde; i Christiania Tugthus indtraf 11, paa Akershus Strafanstalt 1 Tilfælde. Til det medicinske Selskab anmeldtes af Lægerne 296 i Byen behandlede Tilfælde, saa at det hele kjendte Antal bliver 646 (i 1862 var det kjendte Antal 617). Efter ovenstaaende Liste viser Sygdommen sig at have aftaget fra Januar til April og atter tiltaget fra Juli af, altsaa tidligere end den pleier, de fleste Tilfælde indtraf i November; i 2det Halvaar anmeldtes henimod dobbelt saa mange Tilfælde som i 1ste (412 mod 232), medens det gjennemsnitlige Antal af anmeldende Læger i 1ste Halvaar udgjorde 22,5 mod 18,5 i 2det Halvaar. Af 571 Tilfælde forekom 234 i første Fattiglægedistrikt, 186 i andet, 54 i tredje og 97 i fjerde. Paa Rigshospitalet døde 39 for Nervefeber indlagte Syge, hvilket i Forhold til de Udskrevnes Antal (300) svarer til 1 af 7,7 eller 13 pCt. Af Byens Læger er anmeldt til det medicinske Selskab 13 Døde, hvil-

ket giver en Dødelighed af 3,7 pCt. eller 1 af 27,3. Efter de af Lægerne afgivne Dødsanmeldelser kjendes 61 i Byen indtrufne Dødsfald af Nervefeber, hvilket i Forhold til det kjendte Antal indtrufne Sygdomstilfælde 646, giver en Dødelighed af 9,4 pCt. eller 1 af 10,6. Efter Ministerialbøgerne skulle 63 Individuer være døde af Nervefeber dette Aar, de fleste i November (11) og December (10). Hvad de Dødes Kjøen og Alder angaar, henvises for denne saavel som for de følgende Sygdomme til den længere hen meddelte „Tabel over de af Læger meddelte Dødsarsager i Christiania 1863, med Angivelse af de Dødes Kjøen og Alder.“ Paa Rigshospitalet indkom 14 Tilfælde af gastrisk Feber, hvoraf 1 havde en dødelig Udgang.

Af **Barsel-feber** anmeldtes til det medicinske Selskab 30 i Byen behandlede Tilfælde, hvoraf 10 medførte Døden. Paa Rigshospitalets medicinske Afdeling indkom 1 Tilfælde, paa Byens Sygehus 2 Tilfælde, hvoraf det ene havde en dødelig Udgang. Paa Fødselsstiftelsen, hvor der forefaldt 154 Fødsler, viste sig Feber med lettere Irritation af Underlivet i 6 Tilfælde og alvorligere Puerperalaffektioner i 12 Tilfælde med 7 Dødsfald, hvoraf 2 indtraf i Januar og et i hver af Maanederne Februar, April, Juni, Juli og December. Efter Ministerialbøgerne sees 27 Kvinder ialt at være døde paa Barselseng, og af 19 af disse Barselkvinder angives 14 at være død af Barsel-feber, 1 af Eclampsi, 1 af Lungebetændelse, 1

*) For 2 Tilfælde mangler Opgave over Maanedene, i hvilken de ere indtrufne.

af Haemorrhagia uteri og Bronchit, 1 en Time efter Fødselen af Afkræftelse og 1 fire Timer efter en Tangforløsning.

Af **Børnekopper** anmeldtes til det medicinske Selskab i Januar og Juni ialt 5 Tilfælde (uden noget Dødsfald); de fleste vare medbragte fra fremmede Steder.

Af **Vandkopper** anmeldtes til det medicinske Selskab 73 Tilfælde, fordelte paa alle Aarets Maaneder undtagen Juni, de fleste i Januar og Februar. I et Tilfælde havde Sygdommen en dødelig Udgang.

Skarlagensfeber. Den ved forrige Aars Udgang tilstedeværende Skarlagensfeber-epidemi viste sig fremdeles temmelig udbredt, men dog i stærk Aftagende i Aarets 4 første Maaneder; fra Mai af forekom Tilfældene kun enkeltvis. Af 178 til det medicinske Selskab anmeldte Tilfælde hørte 63 til første, 36 til andet, 45 til tredje og 29 til fjerde Fattiglægedistrikt. Paa Rigshospitalet indkom 4, paa Garnisons-sygehuset 1 Tilfælde. Dødeligheden var mindre end i forrige Aar; af de 178 til det medicinske Selskab anmeldte Tilfælde opgaves 14 eller 1 af 12,7 (7,86 pCt.) at være endte dødelig. Til det medicinske Selskab anmeldtes i 1862 og dette Aar ialt 553 Tilfælde af Skarlagensfeber med 65 Døde eller 1 af 8,5. Dødsanmeldelser fra Lægerne haves dette Aar for 47 Døde af denne Sygdom og efter Ministerialbøgerne var de Dødes Antal 49; lægges hertil 119 Døde for 1862, vides Epidemien i det Hele at have foraarsaget 168 Dødsfald. Beregnet efter et Mortalitetsforhold af 1 til 8,5 skulde Antallet af Angrebne have beløbet sig til 1428.

Af **Mæslinger** forekom ganske faa Tilfælde, fordelte paa hele Aaret; et endte dødelig.

Af **Rosen** anmeldtes til det medicinske Selskab 187 Tilfælde, et ikke lidet betydeligere Antal end i forrige Aar (113). En Læge (O. Lund) betegner ogsaa Sygdommen som usædvanlig hyppig forekommende. Af de anførte Tilfælde indlagdes 23 paa Rigshospitalet, 2 paa Garnissionsygehuset, 3 paa Byens Sygehus. Ifølge Dødsanmeldelserne ere 7 døde af denne Sygdom, efter Ministerialbøgerne 8.

Kighoste. Til det medicinske Selskab anmeldtes 351 Tilfælde, hvoraf over Halvparten falde paa Aarets 3 første Maaneder. Efter Dødsanmeldelserne ere 24 Børn døde af Sygdommen, efter Ministerialbøgerne 34.

Diphtheriske Sygdomme viste sig dette Aar noget mindre hyppig end i det foregaaende, derimod hyppigere end i 1861, og det bemærkes, at disse Sygdomme lade til at være blevne stationære i Christiania (Steffens). Til det medicinske Selskab anmeldtes 193 Tilfælde af exsudativ Svælgbetændelse, hvoraf 3 endte dødelig, og 31 Tilfælde af Strubehoste med 15 Dødsfald; naar hertil regnes 8 paa Rigshospitalet indkomne Tilfælde med 4 Dødsfald, hvilke ikke ere tagne med paa de epidemiske Lister, faaes ialt 39 Tilfælde af Strubehoste med 19 Dødsfald.

Aaret forud anmeldtes fra Byen 285 af den førstnævnte, 23 Tilfælde af den sidstnævnte Sygdom. De fleste Tilfælde af begge Sygdomme indtraf i Aarets første 3 Maaneder. Paa Rigshospitalets medicinske Afdeling indkom med exsudativ Svælgbetændelse 10 Syge, af hvilke ingen døde og, paa Rigshospitalets chirurgiske Afdeling med Strubehoste 4 Syge, af hvilke 2 døde; paa samme Afdeling var Diphtherit og omvankende Rosen en ikke saa sjelden Komplikation af andre Sygdomme. Paa Børnehospitalet indkom med Strubehoste 4 Syge, af hvilke 2 døde. Dødsanmeldelser fra Læger haves for 12 Børn, der ere døde af exsudativ Svælgbetændelse, og 30 Børn, der ere døde af Strubehoste; ifølge Ministerialbøgerne skulde de Dødes Antal være 15 af den førstnævnte og 38 af den sidstnævnte Sygdom. Tracheotomi kan sees at være foretaget 4 Gange paa Rigshospitalet, hvoraf 1 Gang med heldigt Udfald.

Kusma, der begyndte at vise sig i Slutningen af forrige Aar, tiltog i de første 3 Maaneder, hvorefter den atter aftog hurtigt. Flere Tilfælde af Metastase til Testiklen bleve iagttagne.

Catarrhalske Sygdomme vare næsten ligesaa hyppige som Aaret iforveien; i Januar, Februar og December optraadte epidemisk Influenza; i disse 3 Maaneder anmeldtes ogsaa de fleste catarrhalske Tilfælde til det medicinske Selskab; i det Hele anmeldtes 2664 Tilfælde, Aaret forud 2760.

Lungebetændelse forekom noget sjældnere end i 1862. Til det medicinske Selskab anmeldtes af Byens Læger og fra Sygehusene 449 Tilfælde med 46 Dødsfald; hertil maa lægges 3 paa Byens Sygehus indkomne og ikke anmeldte Tilfælde, altsaa ialt 452 Tilfælde. De fleste anmeldtes i Juni (53), de færreste (19) i August. Paa Rigshospitalets medicinske Afdeling indlagdes 86 Tilfælde*) (i 1862 indlagdes 122 og i 1861 indlagdes 90). 11 Syge døde her af denne Sygdom, og Dødelighedsforholdet, beregnet efter de Udskrevnes Antal (78) bliver 1 af 7,1 eller 14,1 pCt. Paa Byens Sygehus og Garnissionsygehuset indkom 14 Tilfælde, hvoraf 3 endte dødelig; paa Arbeidsanstalten og Strafanstalterne forekom 12 Tilfælde med 3 Dødsfald. Lægeanmeldelser fremkom for 92 Døde af denne Sygdom og efter Ministerialbøgerne skulde de Dødes Antal være 102. Med Hensyn til Sygdommens oprindelige Sæde oplyser O. Lund om de 19 af ham behandlede Tilfælde, at det hos 1 var i Spidsen af høire Lunge, hos 6 i Midten af Lungen (3 Gange i hver Lunge), hos 12 i Basis af Lungen (6 Gange i hver Lunge). For Pleurit indlagdes paa Rigshospitalets medicinske Afdeling 18,

*) 86 efter Opgave fra Rigshospitalet, 85 efter de indsendte epidemiske Lister.

hvoraf 2 døde; Obduktionen viste hos begge Tegn paa Tuberkulose og andre Sygdomme.

For **akut Rheumatisme** indlagdes paa Rigshospitalets medicinske Afdeling 38 Syge (paa de epidemiske Lister findes kun 37 opførte), hvoraf 1 døde. Til det medicinske Selskab anmeldtes fra Læger og Sygehuse ialt 114 Tilfælde, hvoraf kun faa falde paa Aarets tredie Kvartal, medens de vare temmelig jevnt fordelte over de øvrige Maaneder; de fleste indtraf i April (16).

Koldfeber forekom sjelden. Ialt anmeldtes 12 Tilfælde, hvoraf 1 indkom paa Rigshospitalet. En Læge opgiver om 6 af ham behandlede Koldfeberpatienter, at de alle havde boet i Piperviken i mange Aar og havt samme Sygdom tidligere.

Diarrhoe og **Cholerine** forekom ikke lidet hyppigere end i det foregaaende Aar. Til det medicinske Selskab anmeldtes af begge Sygdomme tilsammen 1261 Tilfælde (Aaret i Forveien 859, hvoraf 13,8 pCt. falde paa første, 13,9 pCt. paa andet, 49,3 pCt. paa tredie og 23,0 pCt. paa fjerde Kvartal; altsaa anmeldtes som sædvanlig de fleste Tilfælde i tredie Kvartal. Af **Blodgang** anmeldtes kun 13 Tilfælde uden noget Dødsfald.

For **Skjørbug** indlagdes 3 Syge paa Rigshospitalet; 13 forholdsvis lette Tilfælde indtraf paa Akershus Strafanstalt og 1 let Tilfælde paa Bødsfængslet.

Veneriske Sygdomme. Følgende Liste giver en Oversigt over Antallet af de i dette Aar under Behandling komne Tilfælde:

Sygdom.	Rigshospitalet.		Byens Sygenus.		Garnisonssygehuset.	Arbejdsanstalten.		Af Byens Læger anmeldte Tilfælde.	Tilsammen.
	Mænd.	Kvinder.	Mænd.	Kvinder.	Mænd.	Mænd.	Kvinder.		
Syphilis	108*)	164**)	5	39	27	-	-	113	456
Urethritis	-	92	-	59	-	-	74**)	-	225
Gonorrhoea	22	-	-	-	18	3	-	203	246

Følgende Liste er udarbejdet efter de til det medicinske Selskab fra Byens Læger og Sygehuse indsendte Opgaver over nye Tilfælde af Syphilis og Gonorrhoe og viser deres Fordele paa de enkelte Maaneder:

	Nye Tilfælde af Syphilis.	Gonorrhoe og Urethritis.
Januar	45	25
Februar	42	19
Marts	48	31
April	25	33
Mai	21	22
Juni	21	36
Juli	17	20
August	16	34
September	30	39
Oktober	34	56
November	33	68
December	17	45
Hele Aaret	349.	428.

Omkostningerne for fattige veneriske Syge paa Rigshospitalet beløb sig til 3995 Spd. 97 Sk. (i 1862 beløb de sig til 5307 Spd.). Behandlingens Gjennemsnitsvarighed for de Syphilitiske paa Rigshospitalets Hudsygeafdeling er ikke

*) Af disse tilsammen 272 Patienter indkom 81 med primær, 191 med constitutionel Syphilis.

***) I dette Tal er indbefattet nogle lettere Tilfælde af Syphilis.

opgivet, paa Hovedafdelingen af Byens Sygehus har den været 79,2 Dage og paa Garnisonssygehuset 90,8 Dage for hver Udskreven. Byens offentlige Fruentimmer visiteredes 2 Gange ugentlig, ialt foretoges 5470 Visitationer. Ved Aarets Begyndelse var Antallet af de insciberede Fruentimmer 99, ved Aarets Slutning 75. Siden Iste November dette Aar indlægges alle offentlige Fruentimmer, der lide af veneriske Sygdomme, paa en Filialafdeling af Byens Sygehus. Af Medicinalberetningerne sees et Par Læger at have sendt ialt 11 af sine Patienter, der lede af constitutionel Syphilis, til Prof. W. Boeck for af ham at blive behandlede med Syphilisation.

Af **Spedalske** behandlede 3 paa Rigshospitalets Hudsygeafdeling; af disse vare 2 hjemmehørende i Eidsvold og Odalen; 1 var født i Sverige og boede i Akershus Amt. Denne sidste indkom og udgik uhelbredet i Aarets Løb; de to andre laa under Behandling hele Aaret. Den paa Rigshospitalets chirurgiske Afdeling i forrige Aar indkomne Spedalske udgik derfra uhelbredet. Om den i Byen hjemmehørende Spedalske, der er omtalt i de to sidste Beretninger, oplyses, at han fremdeles er under Behandling, men i god Bedring.

Af **Hudsygdomme** nævnes endel i Beretningerne. Paa Sygehusene, Arbejdsanstalten og Strafanstalterne kom ialt under Behandling 85 for Fnat, 6 for Skurv, 14 for Eczem og Impetigo, 6 for Herpes, 3 for Psoriasis, 3 for Ecthyma, 2 for Pemphigus, 1 for hver af Sygdommene Lichen, Lupus og Prurigo.

Som døde af **Svindst** ere af Lægerne anmeldte 173, hvilket i Forhold til det hele af dem opgivne Antal Døde (1022) svarer til 16,9 pCt. (Aaret iforveien 16,7 pCt.). Efter Ministerialbøgerne skulle 197 Individier være døde af denne Sygdom. Paa Byens Sygehus indtraf 40 Dødsfald af Svindst, paa Tugthuset 1, paa Akershus Strafanstalt 4 og paa Bodsfængslet 4.

Af andre chroniske Sygdomme nævnes i flere af Medi-

cinalberetningerne ikke faa Tilfælde af **Blegsot**, **Kjertelsyge** og **Cardialgi**.

Drankersygdomme omtales i enkelte Beretninger. Paa Rigshospitalets medicinske Afdeling indlagdes 13, paa Garnisonssygehuset 2 Tilfælde af Drankergalskab, hvoraf intet medførte Døden.

Over udførte **chirurgiske Operationer** giver følgende Tabel en Oversigt:

Operation.	Paa Righospitalet.	Udenfor Righospitalet.	Anmærkning.
Amputation af Overarmen	1	-	
— - Laaret	5	-	
Amputation eller Exartikulation af Fingre	4	1	
Resektion	2	-	
Elektropunktur	6	-	
Kauterisation	4	1	
Exstirpation af Brystkjertelen	4	4	
— - Læbekræft	1	2	
— - Kræft i andre Organer*)	12	5	*) heraf Sarkom 6.
— - andre Svulster	9*)	24**)	*) hvoraf Enchondrom 1, Lipom 4.
— - en eller begge Tonsiller	1	36	***) Lipom 3, Tumor sebaceus 7, Tumor cysticus 12, Epulis 1, Tungevulst 1.
— - Uvula	-	1	
— - en Negl	-	1	
— - Testis (Sarkom)	3	-	
— - og Operation for et slet Ar	1	-	
Paracentese af antrum Highmori	-	1	
— - Underlivet	-	3*)	*) hos 1 Individ.
Punktion af Hydrops ovarii	-	2	
Polypoperationer	6*)	8**)	*) nasi 2, nasopharyngeus 1, uteri 3.
Underbinding af Arterier (A. carotis, radialis, cruralis)	3	-	***) nasi 6, uteri 1, recti 1.
Operation for Hygroma patellæ	-	1	
Tenotomi	21	4	
Forceret Bevægelse af Led	9	3	
Operation for Hæremund	2	5	
— - spaltet Gane	-	1	
— - ectopia vesicæ	2	-	
Tracheotomi*)	4	-	*) 3 Gange for Strubehoste, 1 Gang for Diphtherit.
Operation for Vandbrok**)	10	1	***) hvoraf 10 ved Punktion, 1 ved Radikaloperation.
Herniotomi	2	-	
Operation for Phimosi	1	2	
Udvidning eller Sprængning af Stricture urethræ	2	3	
Toucheren af pars prostatic. urethræ	-	2	
Amputatio colli uteri	1	-	
Operation for fistula vesico-vaginalis	1	-	
— - ruptura perinaei	-	1	
— - fistula ani	1	-	
Lateris	118	112	

Operation.	Paa Rigs- hospitalet.	Udenfor Rigshospi- talet.	Anmærkning.
Transport	118	112	
Forceret Dilatation af sphincter ani.	-	1	
Øienoperationer.			
Extractio cataractæ	7	9	
— — linearis	2	-	
Reclinatio —	19	-	
Discisio —	5	7	
Iridektomi	5	14	
Løsning af Lindseadhæsioner	5	-	
Subkutan Gjennemskjæring af Ligament. ciliar.	87*)	-	*) hos 56 Individder.
Afskrabning af Pletter paa Hornhinden	1	-	
Operation for Skelen	-	11	
— - Entropium	3*)	-	*) hos 1 Individ 3 forskellige Oper- ationer, nemlig: forceret Dilatation af palpebra, myotomia m. ciliaris Albini og Gjennemskjæring af Car- tilago tarsi.
Exstirpation af Chalazion	-	1	
— - Bulbus	1	-	
	253	155	

Obstetriciske Operationer. Paa Fødselsstiftelsen udførtes 3 Tangforretninger, i et Tilfælde paa Grund af Eclampsi, i 2 Tilfælde paa Grund af utilstrækkelige Veer; af Mødrene døde 1 af Barsel-feber, de øvrige forbleve ilive; af Børnene døde et 14 Timer, et 19 Dage efter Forløsningen, det sidste af Necrose i Hjerneskallen efter Tangens Anvendelse; et forblev ilive. 1 Vending og Udtrækning ved Tværleie, Moder og Barn forbleve ilive. 2 Gange Udtrækning ved Fodleier, 1 Gang fremkaldtes partus præmaturus i 34te til 35te Uge hos en Kone, der før var bleven forløst ved Perforation og Kephalotripsi; Moderen forblev ilive, Barnet levede 15 Dage. 1 Gang kunstig Løsning af Moderkagen. Som udførte af Byens Læger nævnes: 16 Tangforretninger, i 9 Tilfælde paa Grund af Vesvækkelse, i et paa Grund af Eclampsi, i 2 Tilfælde paa Grund af Svækkelse hos Konen, i 3 Tilfælde paa Grund af Bækkenforsnævring, i et Tilfælde mangler Oplysning om Indikationen. I et af de ovenfor nævnte Tilfælde ekstraheredes først Sædet, siden Hovedet med Tangen (Chr. Smith). 2 af Mødrene døde, 12 forbleve ilive, om 2 mangler Oplysning. 5 af Børnene vare dødfødte, et døde 10 Minutter efter Fødselen, 9 forbleve ilive, om et mangler Oplysning. 12 Vendinger, i 10 Tilfælde paa Grund af Tværleie, i 2 Tilfælde savnes Oplysning om Indikationen. En af Mødrene døde af Livmoderbristning, 10 forbleve ilive, om 1 savnes Oplysning. 7 af Børnene vare dødfødte, 4 forbleve ilive, for et Barn er Udfaldet ikke angivet. Perforation blev foretaget i et Tilfælde paa Grund af forsnævret Bækken og fremfalden Arm ved Siden af Hovedet, med heldigt Udfald for Moderen

(Steffens). 1 Udtrækning af et hydrocephalisk Hoved (17" i Omkreds) ved Bækkenendeleie alene ved Haandhjælp, efterat Tang forgjæves var bleven anvendt. Konen forblev ilive (Schönberg). 3 Udtrækninger ved Bækkenendeleie. Kunstig Løsning af Moderkagen omtales at have været udført 5 Gange.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

	Fødte.	Døde			Dødfødte.	
		i Alt	i Alderen			
			under 1 Aar.	mell. 1—10 Aar.		paa Barsel- seng.
Christiania Stads- fysikat.	2027	1274	315	307	22	128

Omkomne ved ulykkelige Hændelser 19

Selvmordere 8

Overskuddet af Fødte over Døde bliver altsaa 753 (Aaret forud 582) og Forholdet mellem disse og hine = 100 : 62,85 (Aaret forud 100 : 70,41). Antallet af døde spæde Børn forholdt sig til Antallet af Fødte = 1 : 6,4 (Aaret forud 1 : 6,3) og til Antallet af samtlige Døde = 1 : 4,04 (Aaret forud 1 : 4,5). Antallet af Døde under 10 Aar udgjorde 48,77 pCt. af samtlige Dødes Antal (i 1862 53,53, i 1861 57,37, i 1860 51,06 pCt.) Blandt de anførte 2027 Fødte vare 1700 ægte og 327 uægte, blandt de Dødfødte 88 ægte og 40 uægte.

Til Oplysning om Dødsarsagerne har Stadsfysikus ligesom for de 3 foregaaende Aar meddelt tvende Lister, den ene affattet efter Præsternes Dødsprotokol, den anden efter Lægernes Dødsanmeldelser.

Liste over de af Lægerne anmeldte Døde i Christiania Aar 1863 med Angivelse af Dødsårsagerne.

	Sum af begge Kjøen.	deraf		I 1ste Maa-ned.		i 2 og 3 Maa-ned.		i 4, 5, 6 Maa-ned.		i 2det Halv-aar.		i 2 og 3 Aar.		i 4 og 5 Aar.		mellem 5-10 Aar.		mellem 10-15 Aar.		mellem 15-20 Aar.		mellem 20-30 Aar.		mellem 30-40 Aar.		mellem 40-50 Aar.		mellem 50-60 Aar.		mellem 60-70 Aar.		mellem 70-80 Aar.		mellem 80-90 Aar.		mellem 90-100 Aar.							
		M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.						
Debilitas senilis	23	8	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	5	3	5	3	4	1	1
— congenita	14	9	5	2	5	6	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Hydrocephalus chronicus	1	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Atelectasis pulmonum	6	4	2	2	1	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Vitia conformationis	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Typhus	61	29	32	-	-	-	-	-	-	-	-	2	3	1	3	-	3	5	4	11	5	4	4	5	5	1	3	-	-	-	-	-	-	-	-	-	-	-	-				
Scarlatina	47	26	21	-	-	-	-	1	1	2	2	12	11	6	5	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Morbilli	1	-	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Erysipelas	7	2	5	-	1	-	-	1	-	1	1	-	-	-	-	1	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Varicellæ	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Febris rheumatica	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Tussis convulsiva	24	12	12	-	-	-	-	2	1	4	2	4	7	1	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Angina membranacea	30	12	18	-	-	-	-	-	-	1	3	5	11	4	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Diphtheritis faucium	12	7	5	-	-	-	-	-	-	1	1	1	2	1	1	4	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Puerperium	24	-	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Cholera nostras	7	3	4	-	-	-	-	-	-	1	1	2	1	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Diarrhoea	32	17	15	-	-	2	1	3	6	7	3	2	3	2	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Scorbutus	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Morbus petechialis	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Syphilis	5	2	3	2	-	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Rachitis	1	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Scrophulosis	8	7	1	-	-	-	-	-	-	2	-	3	-	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Struma	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Tuberculosis pulmonum	173	89	84	-	-	-	-	1	-	1	3	2	2	1	2	3	3	3	3	4	25	25	18	21	15	11	11	6	6	5	-	2	-	-	-	-	-	-	-	-			
— aliorum organorum	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Cancer, Fungus, Sarcoma	25	12	13	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	1	1	1	1	5	3	3	5	2	-	1	1	-	-	-	-	-	-	-				
Diabetes mellitus	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Marasmus, Atrophia	7	4	3	-	-	1	1	-	-	-	-	2	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Hydrops	12	5	7	-	-	-	-	-	-	-	1	-	-	-	1	-	1	-	-	1	-	1	-	1	1	1	1	1	1	1	2	-	-	-	-	-	-	-	-				
Pyæmia	9	7	2	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	2	-	2	-	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-				
Hæmorrhagia	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Caries, Necrosis, Periostitis	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Gangræna	2	-	2	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Carbunculus	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Noma	1	-	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Delirium tremens	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Meningitis	85	51	34	-	-	2	1	3	5	13	10	17	3	7	5	6	5	-	-	1	1	-	3	1	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-				
Apoplexia cerebri	26	16	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	5	2	4	4	3	1	1	1	-	-	-	-	-	-					
Vitium organ. cerebri	8	7	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1	-	1	-	2	-	1	-	-	-	-	-	-	-	-	-	-					
Meningitis spinalis	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-					
Tetanus, Trismus neonat.	3	1	2	-	-	-	-	1	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
Convulsiones	48	21	27	6	8	1	7	2	4	6	6	5	2	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
Epilepsia	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-																		

	Sum af beg-ge Kjøen.		deraf		I 1ste Maa-ned.		i 2 og 3 Maa-ned.		i 4, 5 og 6 Maa-ned.		i 2 det Halv-aar.		i 2 og 3 Aar.		i 4 og 5 Aar.		mel-lem 5-10 Aar.		mel-lem 10-15 Aar.		mel-lem 15-20 Aar.		mel-lem 20-30 Aar.		mel-lem 30-40 Aar.		mel-lem 40-50 Aar.		mel-lem 50-60 Aar.		mel-lem 60-70 Aar.		mel-lem 70-80 Aar.		mel-lem 80-90 Aar.		mel-lem 90-100 Aar.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
Gastritis, Enteritis . . .	5	3	2	-	-	-	-	1	1	-	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Peritonæitis	15	9	6	-	-	-	-	2	-	-	1	-	-	-	-	-	-	1	-	1	-	-	2	-	1	2	1	3	-	-	-	-	-	-	-	-	-	
Volvulus	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hernia	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vitium organic. ventriculi	6	2	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1	2	-	1	-	-	-	-	-	-	-	-
Hepatitis	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vitium organic. hepatis	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Morbus Brigthi	25	16	9	-	-	-	-	-	-	-	-	-	-	1	1	1	1	1	1	1	1	1	3	1	1	1	3	3	4	1	1	1	-	-	-	-	1	-
Ischuria	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Uræmia	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Morbus prostatae	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arthrocaec	2	1	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Phlegmone	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Abscessus	1	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Suicidium	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mors accidentalis	14	12	2	-	-	-	-	-	-	-	-	-	-	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Causa mortis ignota	2	1	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	1022	532	490	13	16	17	17	27	28	53	50	78	65	31	25	29	20	9	10	14	13	52	54	44	58	63	40	42	23	35	35	16	27	6	7	1	2	

) For 1 Md. mangler Aldersangivelse.

Denne sidste, som her er gengivet, omfatter 1022 Dødsfald eller 79,5 pCt. af samtlige Dødsfald*). Af de enkelte Sygdomme sees efter denne Liste Lungetæring at have foraarsaget 173 Dødsfald eller 16,9 pCt. af det hele paa Listen opførte Antal; derefter kommer Hjernebetændelse og Konvulsioner med tilsammen 133 Døde eller 13,0 pCt.; Lungebetændelse med 92 eller 9,0 pCt.; Nervefeber med 61 eller heni-

mod 6 pCt.; Skarlagensfeber med 47 eller 4,6 pCt.; akut Bronchit med 43 eller 4,2 pCt.; Svælgdiphtherit og Strube-hoste tilsammen med 42 eller 4,1 pCt. Af epidemiske Sygdomme ere i det Hele paa denne Liste opførte 383 Dødsfald eller 37,5 pCt. og af Sygdomme i Aandedrætsorganerne i det Hele 407 eller 39,8 pCt.

*) Ifølge Opgave fra Stadsfysikus døde i 1863 1286 Individuer; Uoverensstemmelsen mellem denne Opgave og Præsternes hidrører fra, at de sidstes gjælde de i Aaret Begravede.

Veirliget. En Oversigt over de meteorologiske Forhold i 1863 vil erholdes af nedenstaaende fra Christiania Observatorium meddelte Iagttagelser med Hensyn til Temperatur, Barometerstand og Regnmængde:

Maaned.	Middeltemperatur i Aarene 1837-58.	1 8 6 3.								
		Temperatur (Reaumur).				Barometerstand (i franske Linier).				Regnhøide (i Decimal tommer).
		Middel.	Høiest.	Lavest.	Forskjel.	Middel.	Høiest.	Lavest.	Forskjel.	
Januar . . .	÷ 4,0 ²⁸¹⁶	÷ 0,2 ²⁴	+ 5,0 ²	÷ 10,0 ³	15,0 ⁵	331 ^{'''32}	340 ^{'''67}	316 ^{'''26}	24 ^{'''41}	1,966
Februar . .	÷ 4,4 ¹³⁶	÷ 0,2 ²²	+ 7,4	÷ 6,2	13,6	35,33	43,82	24,08	19,74	0,492
Marts . . .	÷ 1,1 ⁷²⁰	+ 0,2 ⁴	+ 8,6	÷ 8,3	16,9	34,76	38,68	24,40	14,28	0,810
April	+ 3,0 ¹²⁹	+ 4,5 ⁴	+ 10,8	÷ 0,0	10,8	35,28	41,99	23,83	18,16	1,710
Mai	+ 8,1 ²⁷⁶	+ 6,8 ⁹	+ 12,0	+ 1,4	10,6	35,3	39,91	28,96	10,95	0,975
Juni	+ 11,7 ⁴⁸⁸	+ 11,7 ⁸	+ 19,6	+ 6,0	13,6	34,90	39,61	27,47	12,14	3,028
Juli	+ 13,2 ³⁷⁹	+ 12,1 ⁰	+ 20,8	+ 5,4	15,4	35,07	40,19	29,28	10,91	1,371
August . . .	+ 12,3 ⁹⁶⁶	+ 11,9 ²	+ 18,1	+ 7,7	10,4	33,98	38,59	29,60	8,99	1,975
September .	+ 9,0 ⁶⁵⁹	+ 8,8 ⁶	+ 14,8	+ 3,4	11,4	32,80	37,59	26,39	11,20	3,230
Oktober . .	+ 4,3 ⁷⁸⁵	+ 6,0 ⁶	+ 10,5	+ 0,4	10,1	34,98	40,15	19,47	20,68	1,800
November .	÷ 0,3 ⁶¹⁶²	+ 2,2 ⁷	+ 7,1	÷ 4,6	11,7	35,01	43,02	24,06	18,96	1,128
December .	÷ 2,6 ⁰⁸⁵	÷ 0,9 ²	+ 6,9	÷ 9,3	16,2	332,44	340,74	319,96	20,78	0,779
Hele Aaret .	+ 4,0 ¹³⁹⁶	+ 5,0 ³⁰	+ 20,8	÷ 10,3	31,1	334 ^{'''23}	343 ^{'''82}	316 ^{'''26}	27 ^{'''46}	19,264

Middeltemperaturen for 1863 sees altsaa at have været over 1^o varmere end den gjennemsnitlige for en lang Række af Aar; især udmærke Vintermaanederne sig ved et mere end almindelig mildt Veirig, medens Sommeren var noget koldere end sædvanlig. Middellufttrykket var i dette Aar lavere end i noget Aar siden 1837; Regnhøiden noget større end den normale.

Med Hensyn til de **sanitære Forhold** omtaler Stadsfysikus flere i dette Aar stedfundne Forbedringer; saaledes er det blevet almindeligere i private Huse at benytte den gode Anledning, som den nye Vandledning yder til at indrette Badeværelser og Styrtebade; ligeledes berettes om Anlæg af nye Kloakledninger paa Grünerløkken og i Piperviken, hvilket i Forbindelse med den paabudne Drainering af Grundene i Nærheden af Kloakerne antages at ville have en gunstig Indflydelse paa disse Distrikter, hvoraf ialfald Grünerløkken hører til de i sanitær Henseende slettest stillede i Christiania (Dødelighedsprocenten har saaledes ifølge Opgave fra Stadsfysikus paa dette Sted i 1863 været 3,5).

Fattigsygepleien. Efter de til Stadsfysikus fra By- og Fattiglægerne indsendte maanedlige Lister ere af dem i Alt behandlede 2737 fattige Syge, af hvilke 111 ere døde; deraf behandlede i første Distrikt 604, i andet Distrikt 699, i tredje Distrikt 647, i fjerde Distrikt 787 Syge*). Paa Rigshospitalets 3 Hovedafdelinger have været behandlede for Fattigvæsenets Regning 1322 Syge, hvoraf 60 Døde, paa Børnehospitalet 26, paa Fødselsstiftelsen 53, af hvilke ingen døde; paa Byens Sygehus 549 Syge, hvoraf 100 ere døde. Det hele Antal Syge (og Fødende paa Fødselsstiftelsen), for hvilke Fattigvæsenet har draget Omsorg, har saaledes været 4687 (i 1862 var Antallet 4449, i 1861 var det 4540), deri ikke indbefattet de i Sindssygeasylerne, paa Mangelsgaardens Arbeidsanstalt, paa Ankerløkkens Sygestuer samt paa Fattigstuerne Behandlede. Af ovennævnte 4687 døde 271, altsaa 5,78 pCt. eller 1 af 17,30. Naar hertil lægges 2, som ere døde paa Mangelsgaardens Arbeidsanstalt, og 15, der ere døde paa Byens Sindssygeasyl, vides altsaa 288 af samtlige Døde i Byen at have vedkommet Fattigvæsenet, hvilket udgjør 1 af 4,5 eller 22,4 pCt. (lidt mindre end i foregaaende Aar).

Fattigvæsenets Sygeudgifter (efter det endda ikke reviderede Regnskab) udgjorde:

1. a. til Rigshospitalet for Byen tilhørende Syge	10833 Spd.
---	------------

*) Ved Udgangen af 1863 udgjorde de af Christiania Fattigvæsen regelmæssigen understøttede Fattige, som boede i Christiania By udenfor Fattigstuerne, Arbeidsanstalten og Sygehusene ialt 1039 Familier og fattige Folk med 2472 Individuer.

Transport 10833 Spd.

b. til Rigshospitalet for fremmede Syge, indlagte mod Refusion, 8740 Spd., hvoraf er kommen til endelig Udgift for Byen	1237 —
---	--------

12070 Spd.

2. til Byens Sygehus (Hoved- & Filialafdeling)	5732 —
3. til Sygestuerne paa Ankerløkken	2010 —
4. til Sindssyges Forpleining	7665 —
5. til Lægelønninger	1100 —
6. til Medikamenter for fattige Syge i Byen .	2041 —
7. til Fødselsstiftelsen og Jordemoderlønninger	206 —
8. til Medicin til Arbeidsanstalten	265 —

tilsammen 31089 Spd.

Enhver af Fattiglægerne behandlet Syg havde i Gjennemsnit kostet 1 Spd. 2¹/₄ Sk. (i 1862 1 Spd. 13¹/₂ Sk.).

Fra Aarets Begyndelse indskrænkedes By- og Fattiglægerens Antal fra 5 til 4, saa at der nu er ansat en Læge for hvert af Byens fire Fattigforstanderdistrikter, hvis Grændser faldt sammen med Byens 4 Sognekalds Grændser. Deres Lønning er afpasset efter Distrikternes Størrelse og Forretningernes Mængde, saaledes at By- og Fattiglægen i første Distrikt (Vor Frelseres Menighed) har aarlig 220 Spd., i andet Distrikt (Trefoldigheds Menighed) 260 Spd., i tredje Distrikt (Gamle Akers Menighed) 300 Spd., i fjerde Distrikt (Grønlands og Oslo Menighed) 320 Spd. Paa Byens Sygehus er samtidig med Oprettelsen af dens Filialafdeling Lægepersonalet bleven forøget og bestaar nu af en Overlæge en Reservelæge og en Kandidat, af hvilke Reservelægen har Bolig paa Sygehuset.

Sundhedskommissionen har i det forløbne Aar fremdeles været beskæftiget med Forarbejder til Sundhedsforskrifter for Byen og har for at komme til en bedre Kundskab om Byens Mortalitetforholde ladet udarbejde de ovenfor citerede Tabeller over Folkemængden o. s. v. Stadsfysikus bemærker, at Sandsen for en bedre Sundhedspleie, at dømme af de jevnlig til Kommissionen indløbende Klager og Anmeldelser, synes at være i glædelig Tiltagende.

1323 Børn opgives at være **vaccinerede**, heraf 1315 af den som offentlig Vaccinator ansatte Læge.

Af **rets-medicinske** Forretninger udførtes: 1 Obduktion af en i Søen funden myrdet Mand, 1 af et 1 Maaned gammelt Barn, der var død af Lunge- og Hjernekongestion, 3 af nyfødte Børn, hvoraf et var fundet i Akerselven, et var dræbt ved Strubning, et ved et Saar i Hovedet. 3 af disse Obduktionsforretninger ville findes meddelte under Bilag I. Desuden er afgivet en Erklæring angaaende en Sindssygs Tilregnelighed.

Om **Sindssyge**, behandlede eller forpleiede udenfor Sindssygeasylerne, gives følgende Oplysninger. Paa Garnisonssygehuset indlagdes 2 af Sindssygdom lidende Patienter, der begge udskreves uhelbredede. Af Fangerne paa Slaveriet led 4 af Sindssygdom, hvoraf 3 helbrededes. Blandt Tugthusets Betjeningspersonale indtraf et Tilfælde; paa Bods-fængslet 3 Tilfælde blandt Fangerne. 7 Læger opgive privat at have behandlet ialt 12 Sindssyge foruden 2 Tilfælde af Barselmani, hvoraf det ene Tilfælde var opstaaet under en Barselfeber, der endte dødelig; det andet Tilfælde recidive-rede, hvorfor Patienten indlagdes paa Gaustad Asyl.

Sygehuse. Om Rigshospitalet, Christiania Bys Sygehus, Garnisonssygehuset samt Christiania og Oslo Sindssyge-asyler henvises, hvad Belæg m. m. angaar, til Sygehuslisterne.

Paa Rigshospitalets medicinske Afdeling be-handledes i det Hele 1002 Sygdomstilfælde, som kunne for-deles i følgende Sygdomsgrupper: 1) Febre, exanthematiske og andre, 563; 2) akute Lunge- og Hjertesygdomme, Syg-domme i Aarerne, 129; 3) kroniske Lunge- og Hjertesyg-domme 32; 4) Sygdomme i Hjernen, Rygmarven, Nervesyg-domme 116; 5) Akute Sygdomme i Fordøielseskanalen med dens Appendices 57; b) kroniske Sygdomme i Fordøielseska-nalen o. s. v. 19; 7) Uterinsygdomme, Menstruationsanomalier, Barselsygdomme 25; 8) Sygdomme i Urinveiene og Ny-nerne, Vatersot 24; 9) Blodsygdomme, Diatheser, Gulsot o. s. v. 15; 10) Kronisk Rheumatisme, Gigt 22; desuden bleve 13 Friske indlagte til Syges Pleie. Paa Rigshospitalets chirurgiske Afdeling behandlede 537 Tilfælde, der lade sig fordele paa følgende Maade: 1) Læsioner 150; 2) Phleg-mone, Abscesser, Ulcera 66; 3) Kræftagtige Sygdomme og Svulster overhovedet 30; 4) Dannelsesfeil og Deformiteter 9; 5) Ben- og Ledsygdomme 60; 6) Sygdomme i Aaresyste-met 18; 7) Øiensygdomme 126; 8) Sygdomme i Urinveiene og i Kjønsgorganerne 54; 9) forskellige andre Sygdomme 24. Paa Hudsygeafdelingen behandlede af Syphilis 338 Til-fælde, af Gonorrhoe (Epididymit, Blennorrhoe o. s. v.) 147, af Hudsygdomme 79; af andre Sygdomme 29; desuden ind-lagdes 23 Friske til Syges Pleie; det samtlige Belæg beløb sig altsaa til 616. Paa Børnehospitalet behandlede 41 Børn, desuden indlagdes 16 Mødre til sine Børns Pleie. Af Børnene led 6 af Ben- eller Ledsygdomme, 15 af Øiensyg-domme, 5 af akute Sygdomme i Aandedrætsorganerne, 15 af forskellige andre Sygdomme. Paa Christiania Bys Sy-gehus behandlede a) indvortes Sygdomme: af Febre 11 Tilfælde; af akute eller kroniske Lunge- og Hjertesygdomme 119 (hvoraf 84 Tilfælde af Svindsot), af Hjernesyg-domme, Sindssygdomme o. s. v. 53; af akute Sygdomme i Fordøielseskanalen med dens Appendices 5; af kroniske Syg-domme i samme 19; af Uterinsygdomme, Barselsygdomme

o. s. v. 15; af Sygdomme i Urinveiene, i Nyrene o. s. v. 31; af Blodsygdomme, Ernæringsygdomme, Alderdomssvag-hed o. s. v. 29; af Rheumatisme 32; b) chirurgiske Tilfælde: af Læsioner 8, af Abscesser, Ulcera o. s. v. 54, af Kræft 8, af Ben- eller Ledsygdomme 23, af Øiensygdomme 4; af an-dre chirurgiske Sygdomme 5; c) veneriske og Hudsygdomme: af Syphilis 69, af Urethritis o. s. v. 92, af Hudsygdomme 31; desuden laa 20 Friske paa Sygehuset, saa at det samt-lige Belæg beløb sig til 628. Paa Garnisonssygehuset behandlede af Febre 97 Tilfælde, af akute og kroniske Lunge- eller Hjertesygdomme 22, af Nervesygdomme, Sinds-sygdom o. s. v. 25, af akute Sygdomme i Fordøielseskanalen o. s. v. 46, af Rheumatisme 5, af Læsioner 25, af Abscesser o. s. v. 14, af Øiensygdomme 7, af Syphilis 33, af Gonor-rhoe o. s. v. 31, af Hudsygdomme 18, af forskellige andre Sygdomme 8, tilsammen 331 Tilfælde.

Paa Tugthusets Sygestuer behandlede 233 Sygdoms-tilfælde (hvoraf 20 tilbageliggende fra det foregaaende Aar) i 6586 Dage; det daglige Middelbelæg udgjorde 18,0; 6 døde, hvorefter Mortalitetsforholdet, naar 11 ved Aarets Slutning tilbageliggende Syge lades ude af Betragtning, bliver som 1 : 37. Det daglige Middeltal af Fanger i Aaret er opgivet til henved 363; gennemsnitlig kommer der saaledes 18,2 Syge-dage paa hver Fange. Medikamentudgifterne til samtlige Syge paa og udenfor Sygestuerne samt til Betjent- og Vog-terpersonalet og sammes Familier beløb sig til henved 333 Spd. I Akershus Strafanstalt, hvor Middeltallet af Fanger i Aarets Løb var 433, medens det samlede Antal af de Straffanger, der i Aarets Løb opholdt sig i Strafanstal-ten, beløb sig til 475, behandlede 257 Sygdomstilfælde hos 185 Fanger; 27 af disse vare tilbageliggende fra 1862; paa Sygestuerne indlagdes 107, i hvilket Antal er medregnet de Sindssyge, der have opholdt sig i Celler; Forpleiningsdage-nes Antal paa Sygestuerne var 5048; det daglige Middelbe-læg paa Sygestuerne udgjorde herefter 13,8. Delvis eller fuldstændig Fritagelse for Arbeide paa Grund af Sygdom har ialt været tilstaaet 127 Fanger i 5951 Dage; sammenlig-net med det opgivne Middeltal af Fanger faldt der gennem-snitlig paa hver Fange 13,7 arbeidsfri Dage (Aaret iforveien 14,7). 10 af de nævnte 257 Sygdomstilfælde endte dødelig, hvilket i Forhold til Antallet af de udskrevne Tilfælde (238) give et Dødelighedsforhold af 1 : 23,8. Medikamentudgifterne (til Fangerne og til Betjent- og Vogterpersonalet samt sam-mes Familier) udgjorde efter det ikke reviderede Regnskab henved 225 Spd. I Bods-fængslet, hvor det daglige Mid-deltal af Fanger var 213, og det samlede Antal Fanger, der i Aarets Løb opholdt sig i Fængslet, 371, behandlede 435 mindre betydelige og 50 mere betydelige Sygdomstilfælde, af hvilke sidste 5 medførte Døden. Denne uforholdsmæssig

store Dødelighed i dette Aar (2,35 pCt. i Forhold til det daglige Middeltal af Fanger) anser Lægen ved Bodsfængslet at være begrundet i en Tilfældighed, da Sundhedstilstanden i det Hele var bedre end sædvanlig; paa Sygestuerne har været indlagt 6 Fanger med 591 Forpleiningsdage. Fuldstændig eller delvis Arbeidsfrihed paa Grund af Sygdom har været tilstaaet i tilsammen 1205 Dage; fordeles dette Dagantal paa Middeltal af Fanger, kommer 5,7 Dag paa hver Fange (i 1862 10 Dage). Udgiften til Medikamenter (til Fanger og Betjente med Familier) udgjorde 97 Spd. I Arbeidsanstalten, i hvilken det daglige Middeltal af Lemmer var 191, har det daglige Middeltal af Sygmeldte beløbet sig til 11,3, Forpleiningsdagens Antal udgjorde 4122 Dage; 2 Mænd døde. Udgifterne til Medikamenter og Sygerekvisita udgjorde 295 Spd. Siden Byens Sygehus blev udvidet, er man ophørt med at indsætte Kvinder, der lide af lette veneriske Tilfælde, i Arbeidsanstalten for der at behandles.

Af offentlige **Badeindretninger** er ingen ny oprettet i Aarets Løb; derimod angives den i tidligere Beretninger omtalte Vadske- og Badeanstalt fremdeles at have stærk

Søgning. I Rigshospitalets Badeindretning toges mod Betaling 3004 almindelige Karbad, 635 Gytjebad, 233 Styrtebad og 2204 Dampbad. Til Hospitalets Syge gaves i Badeindretningerne 2053 almindelige Karbad, 1013 Gytjebad og 739 Dampbad. Af Elektriseringsbilletter solgtes 4483. — En Fabrik for Tilvirkningen af kunstige Mineralvande har i dette Aar begyndt sin Virksomhed.

Byens 5 **Apotheker** erklæres ved Visitationen at være befundne vel forsynede med gode Medikamenter og i fortrinlig Stand. Personalet var: ved Svaneapotheket 1 examineret og 2 uexaminerede Medhjelpere, ved Elefantapotheket 3 examinerede og 1 uexamineret Medhjælper, ved Hjorteapotheket 1 examineret og 1 uexamineret Medhjælper, ved Løveapotheket og ved Rigshospitalets Apothek ved hver 2 examinerede, 1 uexamineret Medhjælper og 2 Disciple.

Medicinalpersonalet. Antallet af Byens faste Lægepersonale opgives at være det samme som forrige Aar, altsaa 59, hvoraf 12 i Almindelighed ikke befatte sig med medicinsk Praxis; desuden 5 Tandlæger samt 27 praktiserende Jordemødre.

II. Akershus Amt.

Sundhedstilstanden synes i dette Aar ligesom i de 3 foregaaende i flere Egne at have været mindre god; fra enkelte Steder saasom Aker, Asker, Nannestad betegnes den dog som bedre end tidligere. Ligesom i de foregaaende Aar bidrog ogsaa i dette Aar blandt de epidemiske Sygdomme ondartet Halsesyge mest til at fremkalde en større Sygelighed, og ved Siden af denne havde Nervefeber, Skarlagensfeber og Lungebetændelse størst Indvirkning paa Sygdomsfrekvensen.

Dødelighedsforholdene vare, uanseet Forøgelsen i Folkemængden, noget ugunstigere end i det foregaaende Aar, navnlig i Aker og nedre Romerike; der døde

i Akers Lægedistrikt . . .	668
i Ullensakers — . . .	678
i Hølands — . . .	312
i Follo — . . .	380
tilsammen i Akershus Amt .	2038.

For at kunne anstille Sammenligning med de foregaaende Aar, maa man fordele dem, der ere døde i det nyoprettede Hølands Lægedistrikt, paa de 3 øvrige Distrikter; der døde derefter:

Lægedistrikt	1861.	1862.	1863.
i Aker og nedre Romerike . . .	797	695	761
i øvre Romerike	731	790	784
i Follo	441	474	493

tilsammen i Akershus Amt 1969 1959 2038.

De Dødes Antal var herefter 4 pCt. større end Aaret iforveien og 3,5 pCt. større end i 1861. I Sammenligning med det gjennemsnitlige Antal Døde i Femaaret 1856—60, hvilket udgjorde 1711, var i 1863 de Dødes Antal 19,1 pCt. større. 48,5 pCt. af de Døde var under 10 Aar.

Sygdomskonstitutionen synes navnlig i Iste Halvdel af Aaret og i dets sidste Maaneder at have vist sig mere inflammatorisk end i det foregaaende Aar. I Drøbak angive

Byens tvende Læger at have behandlet følgende Antal Tilfælde af Sygdomme, der kunne antage en epidemisk Karakter:

	Hele Aaret Behld.	1ste Kvrt.	2det Kvrt.	3die Kvrt.	4de Kvrt.	Døde
Nervefeber	23	7	8	2	6	1
Simpel Feber	11	-	4	3	4	-
Barsel-feber	1	-	-	-	1	-
Vandkopper	1	1	-	-	-	-
Skarlagensfeber	16	6	5	4	1	1
Rødlinger	3	2	-	1	-	-
Mæslinger	55	54	1	-	-	2
Rosen	15	2	1	6	6	-
Kighoste	6	-	5	1	-	-
Diphtherit	37	11	11	9	6	2
Kusma	5	1	2	2	-	-
Catarrhalske Tilfælde	35	9	6	6	14	-
Lungebetændelse	41	22	7	5	7	3
Akut Ledderheumatisme	9	2	4	2	1	-
Diarrhoe & Cholérine	7	-	3	2	2	-
Blodgang	1	1	-	-	-	-
	266	118	57	43	48	9

Af **Nervefeber** behandledes i dette Aar omtrent det samme Antal Tilfælde som i det foregaaende Aar; men Sygdomstilfældene synes dog at have været mere jævnt fordelte over Amtet. Fra Akers Distrikt opgives saaledes 98 Behandlede; fra Ullensakers Distrikt 96 Behandlede, fra Hølands Distrikt (som i 1856 kun havde omtrent Halvdelen saamange Indbyggere som Akers Distrikt) 51 Behandlede, fra Follo Distrikt 83 Tilfælde, altsaa tilsammen (af 20 Læger) 328 Behandlede; af 301 Tilfælde, for hvilke Behandlingens Udfald er opgivet, endte 25 dødelig, desuden opgives et Dødsfald uden det tilsvarende Antal Behandlede (Aaret iforveien kjendtes 303 Tilfælde med 26 Dødsfald). Af 34 Tilfælde som Distriktslægen i Aker havde under Behandling, indtraf de fleste (11) i December. En Læge i Bærum behandlede 38 Patienter, hvoraf kun 1 døde. Af 50 Tilfælde, som Distriktslægen i Follo behandlede, indtraf 20 i første, 12 i andet, 3 i tredje og 15 i fjerde Kvartal. I Ullensakers Distrikt herskede næsten hele Aaret igjennem en lidet udbredt Epidem. Blandt 43 Syge, der kom under Distriktslægens Behandling, forekom 6 Dødsfald. I Næs indtraf kun sporadiske Tilfælde; i det Hele taget synes Nervefeber paa de fleste Steder at have optraadt i mere lokale Epidemier, men da ogsaa paa disse Steder at have vist sig meget intens, saaledes nævne flere Berettere Exempler paa Gaarde, hvor saagodtsom alle Beboere ere blevne angrebne (Ellertsen, Thoresen, Krabbe). Af simpel Feber opgives 8 Læger 49 behandlede Tilfælde.

Af **Barsel-feber** omtales 6 Tilfælde fra Akers, 3 fra Ullensakers, 4 fra Hølands, 3 fra Follo Distrikt, tilsammen 16 Tilfælde, hvoraf 6 endte dødelig; desuden omtales fra Hø-

land et Dødsfald uden det tilsvarende Antal Behandlede. Fra Skedsmo berettes om et heldigt forløbet Tilfælde af Eclampsia parturientium.

Af **Børnekopper** indtraf nogle Tilfælde sidst paa Aaret i Asker, hvor en mere udbredt Epidem udviklede sig i Begyndelsen af 1864. Smitten tilskrives en Matros, der nylig var hjemkommen fra London, hvor Sygdommen herskede, og som blev angreben efter Hjemkomsten.

Af **Vandkopper** forekom flere Tilfælde i Aker, ellers nævnes kun nogle faa.

Skarlagensfeber. Den i forrige Aar begyndte Epidem viste sig ogsaa i dette Aar udbredt over hele Amtet. I Akers Distrikt forekom Tilfælde af denne Sygdom hele Aaret igjennem, mest dog om Høsten (Jacobsen), de færreste i 2det Kvartal; tilsammen opgives af 4 Læger 71 Behandlede med 13 Døde. I Ullensakers Distrikt sees Sygdommen at have været udbredt til alle dets Prestegjeld; de fleste Tilfælde iagttoges i den første Del af Aaret; i det Hele nævnes af 5 Læger 97 Tilfælde med 19 Dødsfald foruden 1 Dødsfald uden det tilsvarende Antal Behandlede. I Hurdalen herskede en liden Epidem i Aarets første 3 Maaneder; samtidig var Angina tonsillaris uden noget Udslag meget almindelig; af 47 Behandlede døde 10 (Gløersen). I Høland var ogsaa Sygdommen mest udbredt i Aarets Begyndelse; en Læge behandlede der 10 Tilfælde med 2 Dødsfald. Fra Follo opgives 53 Tilfælde med 12 Dødsfald og 21 Tilfælde uden Opgave over Udfaldet; de fleste Tilfælde forekom i Aarets første Halvdel. For det hele Amt opgives saaledes 231 Tilfælde af denne Sygdom med 46 Dødsfald, 21 Tilfælde uden Opgave over Udfaldet og 1 Dødsfald uden Opgave over det tilsvarende Antal Behandlede. Som Komplikation nævnes fra Aker, Hurdalen, Næs og Follo Diphtherit, der ofte betingede en dødelig Udgang. Svulster i Halskjertlerne, Udflod fra Øret og fornemmelig Vatersot vare ikke sjældne Eftersygdomme, og den sidste Sygdom — ofte paadrægen ved Uforsigtighed under Rekonvalescensen (Gløersen) — synes at have været en af de hyppigste Aarsager til Skarlagensfeberens Dødelighed.

Mæslinger omtales fra Hurdalen og fra Follo. I Hurdalen viste sig i Aarets Begyndelse flere Tilfælde af denne Sygdom samtidig med Skarlagensfeber-epidemien. I Follo fortsatte den i Slutningen af forrige Aar begyndte Epidem sig i første og betydeligt aftagende i andet Kvartal af dette Aar; Distriktslægen behandlede 36 Tilfælde i 1ste, 9 i 2det Kvartal, tilsammen 45 med 1 Dødsfald; en anden Læge i Drøbak behandlede 30 Syge, hvoraf 3 døde, nemlig en af Bronchit, en af Lungebetændelse og en af Diphtherit.

Af **Rødlinger** omtales nogle faa Tilfælde fra Drøbak.

Af **Rosen** opgives fra det hele Amt 65 Tilfælde, hvoraf 3 endte dødelig, og desuden 17 Tilfælde, hvori Sygdommens

Udfald ikke er nævnt. En Læge i Ullensaker omtaler den som almindelig i Aarets sidste Maaneder.

Kighoste angives at have været mere end almindelig udbredt over en større Del af Hølands og Follo Distrikter, men i det Hele taget godartet; fra det hele Amt omtales 65 Behandlede med 3 Dødsfald; desuden behandlede en Læge i Follo 56 Tilfælde, om hvilke der mangler Oplysning om Behandlingens Udfald.

Diphtherisk Svælgbetændelse var ogsaa i dette Aar meget udbredt over en stor Del af Amtet, om end Epidemien paa de fleste Steder synes at have været i Aftagende. Fra Akers Distrikt opgives 7 Læger 62 angrebne af Diphtherit med 9 Dødsfald, hvoriblandt en Voxen af Paralyse. Desuden nævnes 4 Tilfælde af Strubehoste, hvoraf et endte dødelig. I Ullensaker opgives 5 Læger at have behandlet 405 Syge for Diphtherit, hvoraf 40 døde (hvilket er 83 færre Behandlede og 34 færre Døde af denne Sygdom end opgivet i 1862) og 15 Syge for Strubehoste, hvoraf 10 døde. Af disse Tilfælde behandlede Distriktslægen selv 49 og en Medhjælper i Udenæs Annex under hans Overopsyn 45, tilsammen 94 Tilfælde, hvoraf 5 endte dødelig. En privat Læge i Ullensaker havde 123 Tilfælde under Behandling, hvoraf 13 endte dødelig. En privat Læge i Næs behandlede ialt 114 Tilfælde af begge Sygdomme med 14 Dødsfald; hvis man hertil lægger de Tilfælde, hvori Diphtherit optraadte som Komplikation af andre Sygdomme, navnlig af Skarlagensfeber, anslaaer han deres Antal til henimod 150. Epidemien var dog her ialmindelighed mild undtagen henimod Slutningen af Aaret (Aabel). Fra Eidsvold, hvor Sygdommen viste sig igjennem det hele Aar, opgives 88 Behandlede med 18 Dødsfald af Diphtherit og Strubehoste (i forrige Aar 217 Behandlede, 51 Døde). I et Tilfælde med dødelig Udgang viste Diphtheriten sig paa Genitalia med samtidig Almenlidelse. Cand. med. Thoresen antager, at Sygdommen forplantes ved et meget fix Contagium og at derfor streng Forsigtighed med Hensyn til Luftning, Rensning og Vadskning af brugte Klæder er nødvendig for at hindre Sygdommen fra gjentagne Gange med længere Mellemlidelse at optræde paa samme Sted. I Anledning af den herskende Epidemii paalagdes Sundhedskommissionens Medlemmer hver i sin Kreds at virke for Overholdelsen af Lovbestemmelserne om Begravelser under smitsomme Sygdomme, navnlig at søge forhindret de almindeligt brugelige store Sammenkomster ved saadanne Leiligheder, ligesom man ogsaa ved Oplæsning fra Kirkebakken søgte at gjøre Almuen bekendt med den dermed forbundne Fare. Fra Høland omtales af 3 Læger 30 Tilfælde med 2 Dødsfald; de fleste Tilfælde indtraf i Sommermaanederne (Ingier). I Follo siges Sygdommen at have været udbredt over det hele Distrikt, men fornemmelig at have vist sig i

Drøbak og Omegn. Distriktslægen behandlede 24 Tilfælde af ondartet Halsesyge i 1ste, 17 i 2det, 10 i 3die og 6 i 4de Kvartal, tilsammen 57, hvoraf 4 endte dødelig. En anden Læge i Drøbak behandlede 12 Tilfælde med 3 Dødsfald og desuden opgiver en Læge i Aas tilsammen 12 Tilfælde af begge Sygdomme uden at meddele deres Udgang.

For det hele Amt haves saaledes fra 16 Læger Opgave over 566 Tilfælde af Diphtherit med 58 Dødsfald og 15 Tilfælde af Strubehoste med 11 Dødsfald foruden 8 Tilfælde af den førstnævnte og 4 af den sidstnævnte Sygdom, hvori Udfaldet ikke er bleven meddelt. Lamhed nævnes i en Del Tilfælde som Eftersygdom, saaledes i 3 Tilfælde fra Næs.

Kusma synes i Aarets første Halvdel at have hersket epidemisk paa flere Steder i Akers og Follo Distrikter og i den sidste Del af Aaret i Ullensakers. I det Hele behandles 58 Tilfælde, hvoraf intet endte dødelig. Der berettes om flere Metastaser til Testiklen.

Catarrhalske Sygdomme angives at have været temmelig hyppige i Ullensaker, Høland og Follo. For det hele Amt opgives af 15 Læger omtrent 500 Tilfælde af catarrhalsk Natur; blandt disse af en Læge i Eidsvold 170 Tilfælde. Af akut Bronchit opgives af 7 Læger, der nævne Behandlingens Udfald, 98 Tilfælde med 3 Dødsfald. Af simpel Halsbetændelse omtales 74 Tilfælde.

Af Lungebetændelse behandlede					
i Akers Lægedistrikt	5	Læger	104	Tilfælde	med 10 Dødsfald
i Ullensakers	—	3	—	136	— - 19 —
i Hølands	—	3	—	35	— - 4 —
i Follo	—	3	—	100	— - 13 —

tilsammen 14 Læger 375 Tilfælde med 46 Dødsfald; desuden nævnes af 2 Læger 45 Tilfælde uden Opgave over det tilsvarende Antal Døde og af 3 andre Læger 5 Dødsfald uden det tilsvarende Antal Behandlede. Sygdommen var hyppigere end i det foregaaende Aar og foraarsagede henimod det dobbelte Antal Dødsfald. Af 113 Tilfælde i Aker behandlede i 1ste Kvartal 39, i 2det Kvartal 50, i 3die 12 og i 4de 12 Tilfælde; af 78 Tilfælde i Follo i 1ste Kvartal 16 Tilfælde, i 2det 16, i 3die 7, i 4de 39. I Aker synes saaledes Sygdommen at have været hyppigst i Aarets første Halvdel, i de 3 øvrige Distrikter angives den at have været hyppig i 1ste og 2det Kvartal, sjelden i 3die og atter hyppig henimod Aarets Slutning. — Af **Pleurit** nævnes af 6 Læger 15 Tilfælde uden noget Dødsfald; desuden berettes om 2 Dødsfald af denne Sygdom uden at det tilsvarende Antal Behandlede er opgivet.

Af **Hjernebetændelse** opgives 4 Læger at have behandlet 9 Tilfælde, hvoraf 6 endte dødelig; ialt omtales 14 Dødsfald af simpel og tuberkuløs Hjernebetændelse.

Akut Rheumatisme omtales fra Skedsmo som temmelig hyppig i Aarets Begyndelse; ialt opgive 9 Læger 48 Tilfælde af denne Sygdom; for 37 af disse er Aarstiden anført, der indtraf nemlig 11 i første, 13 i andet, 6 i tredje og 7 i fjerde Kvartal. Rheumatiske Tilfælde angives at have været temmelig hyppige i Hurdalen og i Follo.

Af **Koldfeber** nævnes 3 Tilfælde fra Akers Distrikt.

Diarrhoe og **Cholera** sees i Sommermaanederne at have været hyppige i Aker, paa Gaustad Sindssygeasyl forekom 46 Tilfælde; en Læge i Eidsvold har ialt behandlet 86 Tilfælde, hvoraf 3 medførte Døden, ellers nævnes forholdsvis faa Tilfælde; fra Næs og Ullensaker omtales gastriske Sygdomme som sjeldne i dette Aar. 13 Læger have tilsammen behandlet 214 Tilfælde med 5 Dødsfald; ialt sees 8 Tilfælde at have endt dødelig. Af Diarrhoe med blodige Udtømmelser omtales 6 Tilfælde, hvoraf 1 medførte Døden; af **Blodgang** 6 Tilfælde med 1 Dødsfald.

Af **Skjørbug** indtraf et Tilfælde paa Gaustad Asyl.

Syphilis og **Gonorrhoe**. Fra Aker opgives 5, fra Ullensaker 4 og fra Follo Lægedistrikt 4 Syphilitiske at være indsendte til Rigshospitalet; 5 berettes at være behandlede privat, deraf 1 med Syphilisation (Ingier). Ialt omtales saaledes 18 nye Tilfælde af denne Sygdom i Amtet. Af Gonorrhoe behandlede 8 Læger 25 Tilfælde.

Af **Fnat** opgive 7 Læger at have behandlet 66 Tilfælde; af **Skurv** nævnes 5 Tilfælde.

Spedalskhed. Fra Aker omtales en spedalsk Pige, der hørte hjemme i Fedde Sogn i Stavanger Amt og blev indlagt paa Rigshospitalet; i Eidsvold opholde sig fremdeles de 2 i forrige Aarsberetning omtalte Spedalske.

Svindst sees af Beretningerne at have foraarsaget 47 Dødsfald, hvilket er 11,1 pCt. af samtlige opgivne Dødsarsager (425); for 1862 var Forholdet 45 af 379 Døde eller 11,9 pCt., for 1861 61 af 371 Døde eller 16,4 pCt.

Kjertelsyge nævnes som hyppig i Skedsmo Præstegjeld samt i Hølands og Follo Lægedistrikt.

Blegsot og **Cardialgi** omtales af de fleste Læger; den private Læge i Eidsvold behandlede 43 Tilfælde af Blegsot og Anæmi samt 70 Tilfælde af Cardialgi, heri ikke indbefattet de ved Eidsvoldsbadet Behandlede. Den i de senere Aar hyppigere Forekomst af disse Sygdomme, navnlig i Børne- og Pubertetsaarene, tilskriver han en mindre haardfør Optragelse i Forbindelse med andre svækkende Indflydelser saasom slet Ernæring, usunde Boliger, Urenlighed, Overanstrengelse, hyppig Barselseng og langvarig Diegivning.

Blandt **andre chroniske Sygdomme** nævnes ikke faa Tilfælde af Orm, Vatersot og Kræft.

Et Tilfælde af **chronisk Alcoholisme** omtales fra Næs.

Mærkelige Tilfælde. Cand. med. Ingier tilsaa i dette

Aar en 52aarig Kone, der for 3 Aar siden frakturerede sit venstre Laarben ved at falde paa Gulvet; uagtet kyndig Behandling tilhelede Frakturen ikke, saa at hun senere ei har kunnet forlade Sengen; han fandt hende ved sin Ankomst i den Grad lidende af Krampe i det andet Ben, at Laarbenet var bøiet; efter anvendt Behandling standsede Krampen for den Gang, men vendte 14 Dage efter tilbage og nu frakturerede ogsaa høire Laarben uden at det senere har lykkedes at faa Benbruddet lægt.

Af **chirurgiske Operationer** udførtes: 1 Amputation af Underarmen, 1 af Læggen, 10 Amputationer eller Exartikulationer af Fingre, 1 Exstirpation af Læbekræft, 1 af en Kræftsvulst uden Angivelse af Sædet, 7 Gange Paracentese af Underlivet hos samme Individ, 1 Underbinding af Art. tibial. antica, 1 Herniotomi med uheldigt Udfald, 1 Exstirpation af Chalazion.

Af **obstetriciske Operationer** nævnes som foretagne af Læger: 21 Tangforretninger (10 Gange paa Grund af Vesvækelse, 3 Gange paa Grund af langvarigt Fødselsarbejde, 1 Gang ved placenta prævia, ved Fremfald af Navlesnoren, ved Bækkensnæverhed og ved skjæv Stilling af Fosterhovedet, i 4 Tilfælde nævnes ikke Indikationen); af Mødrene forblev 16 ilive, 4 døde, om 1 savnes Oplysning; af Fostrene fødtes 11 levende, 7 vare dødfødte og for 3 mangler Oplysning om Udfaldet. 5 Vendinger (2 Gange ved Tverleie, 1 Gang ved Atonia uteri, i 2 Tilfælde er Indikationen ikke angivet); 2 af Mødrene døde og for 3 mangler Oplysning om Udfaldet; alle 5 Fostre vare dødfødte. 1 Udtrækning paa Fødderne, Barnet dødfødt. 1 Perforation og Tangforløsning ved Bækkenforsnævring med heldigt Udfald for Moderen; Barnet var dødt før Perforationen (Heidenreich); 1 Exvisceration (Schultze). 1 kunstig Løsning af placenta; desuden omtales 1 Tilfælde af placenta retenta uden Angivelse af Behandlingsmaaden og 1 Tilfælde med dødelig Udfald, hvori der omtrent 24 Timer efter Nedkomsten var bleven gjort et mislykket Forsøg paa at løsne en tilbageholdt Moderkage.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1Aar.	mellem 1—10 Aar.	paa Barselseng.	
Aker	1220	668	136	197	8	51
Ullensaker	1220	678	101	211	6	57
Høland	578	312	48	113	7	19
Follo	597	380	52	131	2	33
Akershus Amt	3615	2038	337	652	23	160

Omkomne ved ulykkelige Hændelser 32

Selv mordere 4.

For det hele Amt bliver der saaledes et Overskud af 1577 flere Fødte end Døde (Aaret forud 1394) og Forholdet

mellem hine og disse = 100 : 56,4. Antallet af døde spæde Børn forholdt sig til Antallet af Fødte = 1 : 10,7 og til Antallet af samtlige Døde = 1 : 6,0. Antallet af døde Børn mellem 1 og 10 Aar forholdt sig til Antallet af samtlige Døde = 1 : 3,1 og Antallet af Døde under 10 Aar til Antallet af samtlige Døde = 1 : 2,1. Af de Døde paa Barselseng sees af Medicinalberetningerne 7 at være døde af Barsel-feber, 1 af Barselmani, 1 af Hæmorrhagi, 1, der havde placenta prævia, under en Tangforløsning, 1 af placenta retenta. Opgave over Dødsarsag haves fra Læge for 425 Døde = 20,9 pCt. af samtlige Døde; de hyppigste Dødsarsager vare: Diphtherit og Strubehoste (69), Lungebetændelse (51), Tæring (47), Skarlagensfeber (47), Nervefeber (26), Vatersot (17), Sindssygdом (16), Hjernebetændelse (14), Kræft (11), akute gastriske Sygdomme (10), Bughindebetændelse (9).

Veirliget. Vaaren siges fra Skedsmo at have været usædvanlig kold, en Del af Sommeren derimod ualmindelig varm; fra Follo berettes, at en Del af Sommeren var meget regnfuld og August Maaned tillige usædvanlig kold, saa at Afgrøden, hvad Korn og Potetes angik, var under et Middelsaar, medens Høsten var middels.

Levemaade og hygieeniske Forhold. Fra Ullensaker klages over ringe Sands for Renlighed. Tobak, Kaffe og bayersk Øl siges her at nydes til Overmaal, hvilket i Forening med en daarlig Benyttelse af Tiden og liden Forstand paa at indrette sig hensigtsmæssigt antages at være Aarsagen til Folkets ringe Fremskridt i materiel Velvære; ellers ansees de ydre Forhold for gunstige, Klimatet for sundt og Næringsmidlerne for gode og tilstrækkelige (Ellertsen). Brændevinsdrik omtales fra nogle Steder at være bleven sjældnere. Paa Hurdalens Glasværk er der ved Kiselstampen anbragt en Indretning for at forebygge den skadelige Indvirkning, som det fine og skarpe Kiselstøv har vist sig at have havt paa Arbeidernes Sundhed, idet Lungesygdomme have været temmelig almindelige blandt dem; i samme Hensigt sker der i den senere Tid en hyppigere Vexel af Arbeidere ved Stampen. (Gløersen).

Fattigsygepleien siges fra flere Steder at være god og besørgedes for det meste af private Læger.

Af Møder i **Sundhedskommissioner** sees at være afholdte: i Akers Lægedistrikt tilsammen 9, nemlig 1 i Aker, 2 i Bærum, 2 i Asker, 1 i Skedsmo, 1 i Nittedal, 2 i Sørum; i Ullensakers Distrikt tilsammen 15, nemlig: 4 i Gjerdrum, 2 i Nannestad, 3 i Ullensaker, 2 i Næs, 2 i Eidsvold, 2 i Hurdalen; i Hølands Distrikt tilsammen 3, nemlig: 1 i Fet, 1 i Urskog, 1 i Høland; i Follo Distrikt tilsammen 4, nemlig: 1 i Enebak, 1 i Hølen, 1 i Soon, 1 i

Drøbaks By. Inddeling i Roder med beskikkede Tilsynsmænd sees at være foretagen i Skedsmo og Ullensaker. I Møderne have dels de herskende epidemiske eller endemiske Sygdomme, saasom Diphtherit, Skarlagensfeber, Fuat, dels forskellige sanitære Gjenstande givet Anledning til Diskussioner eller Foredrag fra Ordførerens Side. Som Gjenstande for Forhandlinger nævnes fremdeles Næringsmidlerne, (Misbrug af Kaffe), Hudkultur og Renlighed, Klædedragten (det Utilstrækkelige i Kvindernes Paaklædning, Ellertsen), Boli-gerne (deres Udluftning som det sikreste Forebyggelsesmiddel mod epidemiske Sygdomme, Gløersen), Skolehuses hensigtsmæssigste Indretning, Børnepleien, Skadeligheden af Aareladning og Barselkvinders fortidlige Opstaaen (Aabel) o. s. v. I Sørum og Gjerdrum blev man enig om at indbyde Skolelærerne til at overvære Møderne. Fra Bærum berettes, at Interessen for Møderne stadigt tiltager, saa at ogsaa Andre end Medlemmerne, og deriblandt Kvinder, begynde at indfinde sig for at høre Foredrag over sanitære Gjenstande (Knutsen).

De **Vaccineredes** Antal udgjorde:

i Akers Distrikt	811
i Ullensakers Distrikt	1063
i Hølands Distrikt	459
i Follo Distrikt	418

Tilsammen 2751.

For Follo Distrikts Vedkommende mangler Opgave over de Vaccineredes Antal fra Vestby Sogn. I Drøbak udføres Vaccinationen af Distriktslægen. Fra Ullensaker omtales Hensigtsmæssigheden af at Vaccinationen, saavidt gjørligt, udelukkende udførtes af Lægekyndige, hvortil der ialfald i dette Distrikt antages at være god Anledning (Ellertsen).

Af **rets-medicinske Forretninger** udførtes: 3 Syns- og Obduktionsforretninger, nemlig 1 over et fundet Fosterlig, 1 over et formentlig af Moderen ihjelliget Barn og 1 over en formentlig ved Vaadeskud dræbt Pige; 2 Undersøgelser af tvende for Barnefødsel i Dølgemaal mistænkte Piger, 1 Undersøgelse af, hvorvidt en Kvinde kunde antages at have født Børn. Desuden afgaves en Erklæring i Anledning af et formentligt Forsøg paa Giftmord ved Fosfor-Fyrstikker og endel Erklæringer i Slagsmaalsager. Endelig nævner en Læge i Follo at have udført en legal Undersøgelserforretning uden at opgive af hvad Art.

For **Sindssygdом** sees 15 Syge at være indsendte til Gaustad, 3 til Christianias og 1 til Oslo Sindssygeasyl, nemlig 5 fra Akers, 12 fra Ullensakers og 2 fra Hølands Lægedistrikt; 8 Sindssyge (3 i Aker, 2 i Ullensaker, 2 i Høland, 1 i Follo) omtales som privat behandlede; i dette Tal er medregnet det før omtalte Tilfælde af Barselmani,

der endte dødelig. Tilskud af Amtskassen siges dette Aar at være bevilget til 19 Sindssyges Forpleining enten i Hjemmet eller hos Private (nemlig til 6 i Aker, 3 i Ullensaker, 2 i Høland og 8 i Follo); desuden omtales fra Ullensaker 5 Sindssyge, der ere blevne forsørgede som almindelige Fattige.

Af **Sygehuse** fandtes Gaustad Sindssygeasyl, om hvis Belæg henvises til Sygehuslisten.

Badeindretninger. Eidsvoldsbadet var mindre besøgt end sædvanlig; ialt behandledes 44 Tilfælde, hvoriblandt 13 opførte under Benævnelsen Debilitet, 11 af Blegstot, 9 af Anæmi og 2 af Cardialgi. En af Badegjæsterne døde af Diphtherit. Grefsens Vandkuranstalt ved Christiania besøgte af 150 Patienter; de hyppigst behandlede Sygdomme vare: Debilitas nervosa (38), Hysteria (24), Rheumatismus chronicus (9), Hæmorrhoides (7), Catarrhus ventriculi (6), Infarctus uteri og Retroflexio uteri (tilsammen 6.) Omtrent 83 pCt. behandledes med gunstigt Resultat, idet 34 bleve helbredede og 91 bedredes; 1 døde af en phlegmonøs Betændelse i Ansigtet.

Drøbaks **Apothek** fandtes ved Visitationen i Orden. Personalet bestod af Apothekeren og 1 Discipel.

Medicinalpersonalet bestod af:

1. Akers Distrikt: foruden Distriktslægen og en Fattiglæge, der begge bo i Christiania, 6 Læger; deraf tre ved Gaustad Sindssygeasyl, to i Bærum og en i Skedsmo. 6 offentlig ansatte Jordemødre; 9 Hjelpevaccinatorer.
2. Ullensakers Distrikt: 5 Læger, hvoraf 2 i Ullensaker, en i Næs, en i Eidsvold og en i Hurdalen. 11 Jordemødre; 12 Hjelpevaccinatorer.
3. Hølands Distrikt: 2 Læger, hvoraf en i Høland, en i Blakiers Annex til Urskog. 4 offentlig ansatte Jordemødre, 1 ledig Post og 3 privat praktiserende; 7 Hjelpevaccinatorer.
4. Follo Distrikt: 4 Læger, hvoraf to i Drøbak, en i Vestby og en i Aas. 6 Jordemødre og en ledig Post; 5 Hjelpevaccinatorer.

III. Smaalenenes Amt.

Sundhedstilstanden maa i det Hele ansees for at have været taalelig god, om end Sygeligheden paa flere Steder, navnlig i Hvaløernes Lægedistrikt, skildres som meget stor. En fra det foregaaende Aar herskende Skarlagensfeberepidemi holdt sig omtrent paa samme Høide som i 1862, derimod synes Nervefeber, Kighoste og fornemmelig Lungebetændelse og Diphtherit at have foraarsaget et større Antal Sygdomstilfælde end i det foregaaende Aar.

Dødelighed. De Dødes Antal var det samme som i det foregaaende Aar, nemlig 1850, hvilket er 7,74 pCt. mere end i 1861, da der døde 1717 og 15,26 pCt. mere end Middeltallet af de Døde i Femaaret 1856—1860, der udgjorde 1605.

Sygdomskonstitutionen synes i det Hele taget i Aarets 3 første Kvartaler at have været indifferent, i det sidste derimod mere inflammatorisk end sædvanlig for Aarstiden.

Af **Nervefeber** behandledes:

i Eidsbergs Lægedistr. af 3 Læger	79 Tilfælde med 10 Dødsfald,
i Moss	— - 3 — 39 — - 3 —
i Amtsfysikatet	- 7 — 138 — - 16 —

256 Tilfælde med 29 Dødsfald

Transport	256 Tilfælde med 29 Dødsfald.
i Hvaløernes Lægedistr. af 3 Læger	14 — - 1 —
fra Fredrikshalds Stadsfysikat	opgives ved Sundhedskom-
missionen	24 — - - —

tilsammen 294 Tilfælde med 30 Dødsfald.

Desuden omtales 12 Tilfælde uden Opgave over de Dødes Antal og 1 Dødsfald uden Opgave over de Behandlede. (I 1862 var Antallet af behandlede Tilfælde 176 med 22 Døde og ialt 24 Dødsfald). Nervefeber synes altsaa i dette Aar at have været mere udbredt end i foregaaende Aar. Af 143 Tilfælde forekom 67 i første, 6 i andet, 24 i tredje og 46 i fjerde Kvartal. De fleste Tilfælde (59) opgives af en Læge i Eidsberg og fra Fredriksstad, hvor der herskede en Epidemi fra forrige Aars Slutning og hvor 3 Læger opgive at have behandlet 59 Tilfælde, hvoraf de fleste forekom i Forstaden. En Læge i Thrøgstad, der havde 12 Syge af Nervefeber under Behandling med 5 Dødsfald, beretter at der hos Alle viste sig et meget udbredt Lindseexanthem og i første Stadium af Sygdommen meget stærke Congestioner til

Hovedet; et Dødsfald forårsagedes af Tarmperforation, et andet i Rekonvalescensen, sandsynligvis af Thrombose (Stillesen). Af **simpel Feber** opgives 90 Tilfælde af Fredrikshalds Sundhedskommission og endel Tilfælde fra Sarpsborg og Fredriksstad, paa hvilket sidste Sted Sygdommen var temmelig almindelig i Vaarmaanederne.

Af **Barsel-feber** nævnes 22 Tilfælde med 6 Dødsfald, hvoraf et paa Grund af Metrit; desuden omtales 2 Dødsfald uden Opgave over Behandlede. Hos tvende var kunstig Fødselshjælp anvendt, i det ene Tilfælde ved Vending, i det andet ved Tang. Af Barselkrampe anføres 2 Tilfælde, hvoraf det ene endte dødelig.

Børnekopper viste sig i Juli og August paa Kragerøen og Kjøgøen ved Fredriksstad; ialt omtales her 20 Angrebne, hvoraf et uvaccineret Barn døde. Smitten opgives at skrive sig fra en Sømand, der var hjemkommen syg fra London. Omtrent paa samme Tid viste sig, muligens forårsaget ved Smitte fra Kragerøen, flere Tilfælde af Børnekopper paa Kirkøen i Hvaløernes Lægedistrikt, hvor Sygdommen varede til Oktober og angreb 15 Personer; 2 uvaccinerede Børn døde. Desuden omtales fra Fredriksstad et Dødsfald af Børnekopper og et Tilfælde ombord paa et fransk Fartøi i Glommen. Tilsammen kjendes saaledes i Amtet 37 Tilfælde med 4 Dødsfald. Det oplyses fra Kragerøen og Kirkøen, at Vaccination og Revaccination blev sat i Gang; paa det sidstnævnte Sted blev der gennem Budstikke advaret mod uøndigt Samkvem med de smittede Gaarde.

Af **Vandkopper** nævnes ialt 94 Tilfælde; i Eidsberg forekom Sygdommen ikke sjelden og efterlod ofte langvarige Saar (Koht).

Mæslinger omtales ikke i nogen Medicinalberetning.

Af **Skarlagensfeber** behandlede:

i Eidsbergs Lægedistrikt	2	Læger	32	Tilfælde	med	2	Dødsfald
i Moss	—	3	—	14	—	—	1
i Amtsfysikatet	. . .	1	—	1	—	—	—
i Hvaløernes Lægedistrikt	3	—	119	—	—	—	14
fra Fredrikshalds Sund-							
hedskommission op-							
gives	23	—	—	—	—	3

tilsammen 189 Tilfælde med 20 Dødsfald; desuden nævnes 12 Dødsfald uden Opgave over Behandlede. Af 146 Tilfælde forekom 112 i første, 23 i andet, 9 tredie og 2 i fjerde Kvartal. Sygdommen var især udbredt i Hvaløernes Lægedistrikt, hvor Epidemien varede fra Slutningen af forrige Aar indtil Oktober dette Aar; den var meget ondartet paa Kirkøen, hvor omtrent 50 Tilfælde kom under Distriktslægens Behandling; 7 af de Angrebne døde, men desuden siges Sygdommen at have forårsaget mange Dødsfald,

der ei kom til Lægens Kundskab. Den kompliceredes der ofte med Diphtherit og Betændelser af Brystorganerne. Som hyppige Eftersygdomme nævnes Vatersot, der forårsagede de fleste Dødsfald, Suppuration af Submaxillarkjertlerne og Øreffod (Reymert). I Fredrikshald herskede Epidemien fra Midten af September forrige til Slutningen af Februar dette Aar, ialt forårsagede den 184 Sygdomstilfælde med 27 Dødsfald. Som Eftersygdomme omtales der foruden Vatersot langvarige nervøse Hovedsmerter forbundne med Synssvækkelse (Petersen).

Af **Rosen** omtales 60 Tilfælde med 1 Dødsfald og ialt kjendes 3 Dødsfald af denne Sygdom. Den siges at have været temmelig almindelig i Moss og Fredriksstad.

Af **andre exanthematiske** Sygdomme nævnes foruden endel Tilfælde af Neldeudslet og Herpes Zoster en epidemisk Pemphigus, der paa Kirkøen ligesom i forrige Aar samtidig med Skarlagensfeber epidemien angreb Børn og Voxne og ofte efterlod et kronisk Eczem.

Kighoste sees tildels hele Aaret igjennem, men især i dets sidste Halvdel at have hersket epidemisk over en større Del af Amtet og siges paa flere Steder at have forårsaget en ikke liden Dødelighed blandt Smaa børn. Dette gjælder fornemmelig Eidsbergs Lægedistrikt; i Moss og Omegn siges den ogsaa at have været meget almindelig udbredt igjennem hele Aaret; i Byen selv forekom den næsten i alle Huse. De færreste Tilfælde kom under Lægebehandling; 4 Læger opgive at have behandlet 71 Tilfælde med 3 Dødsfald. Cand. med. Stillesen anfører at have seet god Nytte af en Blanding af 1 Del Secale med 12 Dele af en Sirup givet theskevis.

Af **diphtherisk Svælgbetændelse** opgives følgende Antal Tilfælde:

Af 3 Læger i Eidsbergs Lægedistr.	101	Tilfælde	med	19	Dødsfald
- 3 — i Moss	—	80	—	—	20
- 5 — i Amtsfysikatet	255	—	—	—	24
- 2 — i Hvaløernes	—	17	—	—	2
- Sundhedskommissionen paa					
Fredrikshald	105	—	—	—	9

tilsammen 558 Tilfælde med 74 Dødsfald; desuden omtales 15 Behandlede uden Opgave over Døde, ialt kjendes 79 Dødsfald af denne Sygdom og et stort Antal Børn antages at være døde uden Behandling. I Forhold til det foregaaende Aar kjendes der over det dobbelte Antal Angrebne af denne Sygdom og henimod det tredobbelte Antal Døde. Af 254 Tilfælde forekom 85 i første Kvartal, 43 i andet, 61 i tredie og 65 i fjerde. Sygdommen sees ogsaa i dette Aar at have optraadt samtidig med eller som Komplikation af Skarlagensfeber. De fleste Tilfælde nævnes fra

Onsø, hvor omtrent 160 Syge kom under Behandling og 14 døde. Sundhedskommissionen traf her Anstalter til at oplære Skolelærere i Toucheren med en Lapisopløsning før Lægens Ankomst. I Fredrikshald, hvor Sygdommen var hyppig, op-giver en Læge at have behandlet 26 Tilfælde, af hvilke 7 endte dødelig; alle Dødsfald paa et nær forarsagedes ved Diphtheritens Forplantelse til Strubehovedet; de fleste og slemmeste Tilfælde forekom i den nordvestlige Udkant af Byen og fornemmelig i tvende ved Siden af hinanden lig-gende Arbejderboliger, hvor der i Gaardsrummene og tildels i Værelserne herskede en fæl Stank, forarsaget ved Gjød-selvand fra en utæt Binge (Rasch). Paralyser som Eftersyg-dom nævnes fra mange Kanter; saaledes iagttog Distriktslæ-gen i Moss 12 Tilfælde af Lamhed blandt 57 Behandlede. Sygdommen behandledes ofte lokalt af den Syges Omgivelser, der laante „Stenen“ eller „Penselen“ af sine Naboer uden at ty til Lægen (Klingenberg). Cand. med. Stillesen omtaler, at han før hver Pensling med Fordel anvendte Kalkvand til Gurgling, hvorved Membranerne bleve opløst og den syge Slimhinde saaledes mere modtagelig for Indvirkningen af La-pis. En Læge paa Fredrikshald har ikke seet nogen Nytte af indvendig Brug af Chlorjernopløsning i store Doser, hvorfor han senere er gaaet over til indvendig Brug af Chloras kalicus samt af Tonica og Incitantia i de sværere Former (Rasch). — Af Strubehoste opgives af 5 Læger ialt 30 Tilfælde med 16 Dødsfald; desuden nævnes 10 Dødsfald uden Opgave over An-tallet af Behandlede. Af disse ere 5 Tilfælde med 4 Dødsfald anmeldt af 2 Læger i Eidsbergs Lægedistrikt, 1 Tilfælde med dødelig Udgang fra Moss Lægedistrikt, 12 Tilfælde med 7 Dødsfald af Sarpsborgs Læger og 12 Tilfælde med 4 Døds-fald af Fredrikshalds Sundhedskommission.

Kusma viste sig hist og her i Amtet fornemmelig i an-det Halvaar, da den i Fredriksstad optraadte epidemisk; fra Frederikshald opgives ialt 22 Tilfælde, de fleste i Aarets 2 første Maaneder.

Catarrhalske Tilfælde synes at have været temmelig hyp-pige især i Aarets første og sidste Maaneder. I det Hele omtales 798 saadanne Tilfælde med 4 Dødsfald, hvoraf de 3 af akut Bronchit. De fleste Tilfælde (512) nævnes fra Fredriks-hald; de største Tal falde her, som det vil sees af den ne-denfor indtagne Liste, paa December (115), Januar (77), Fe-bruar (73). Fra Sarpsborg opgives ialt 128 Tilfælde; de fleste i December (22), Marts (18), Januar og Februar (hver 14).

Af **Lungebetændelse** opgives følgende Antal Tilfælde:
 Af 3 Læger i Eidsbergs Lægedistr. 86 Tilfælde med 8 Dødsfald
 - 3 — i Moss — 64 — - 4 —
 - 5 — i Amtsfysikatet 184 — - 16 —
 334 Tilfælde med 28 Dødsfald

Transport 334 Tilfælde med 28 Dødsfald
 af 3 Læger i Hvaløernes Lægedistr. 48 — - 4 —
 - Sundhedskommissionen i
 Fredrikshald 147 — - 8 —

tilsammen 529 Tilfælde med 40 Dødsfald;
 desuden nævnes 6 Behandlede uden Opgave over de Dødes Antal og 11 Døde uden Opgave over Behandlede. (I 1862 var Antallet af behandlede Tilfælde 341 med 44 Dødsfald). Der kjendes altsaa henved 200 flere Tilfælde; af Dødsfald derimod kun 7 flere end i det foregaaende Aar, saaledes at Sygdommen i dette Aar synes at have havt en mildere Ka-rakter. De fleste Tilfælde opgives fra Byerne og deres nær-meste Omegn; i Moss forekom den fornemmelig blandt Ar-bejdsklassen, i det Hele opgives af Byens Læger 64 Tilfælde; fra Fredriksstad nævnes 115 Tilfælde, fra Sarpsborg 69 og fra Fredrikshald som før omtalt 147. Af 426 Tilfælde ind-traf 135 Tilfælde i første, 179 i andet, 29 i tredje og 83 i fjerde Kvartal. Pleurit omtales fra flere Steder som tem-melig almindelig henimod Slutningen af Aaret, ialt nævnes 21 Tilfælde med 1 Dødsfald.

Hjernebetændelse kan sees at have forarsaget 22 Døds-fald, Konvulsioner 5.

Rheumatiske Sygdomme vare hyppige i Fredriksstad og ved Sarpsborg, derimod sees Gigtfebre i Fredrikshald at have været meget sjeldnere end det foregaaende Aar, kun et Døds-fald omtales af denne Sygdom.

Koldfeber synes i det Hele at have været sjelden; kun enkelte Tilfælde omtales fra Moss og Hvaløernes Lægedi-distrikter samt fra Fredrikshald; i Onsø viste der sig nogle Tilfælde paa de samme Steder som i forrige Aar; forøvrigt nævnes fra Amtsfysikatet nogle faa Tilfælde, tildels hos til-reisende Søfolk. En Læge paa Fredrikshald har i flere haardnakkede Tilfælde seet fortrinlig Nytte af en Opløsning af Fosfor i Terpentiniolie (Petersen).

Af **Diarrhoe** og **Cholera** forekom ualmindelig faa Til-fælde; akute gastriske Sygdomme anføres ogsaa i Sommer-maanederne at have vist sig sjeldnere end sædvanligt. En liden **Blodgangsepidemi** optraadte i Rødenæs; 24 Syge be-handledes, ingen døde, derimod vare 2 Børn døde af denne Sygdom før Lægehjelp søgtes. Smitten skrev sig rimeligvis fra et Nabosogn i Sverige, hvor Sygdommen herskede. I Fredrikshald forekom i Juli flere blodige Diarrhoeer blandt Børn.

Af **Skjørbug** nævnes et Par Tilfælde fra Moss og fra Amtsfysikatet.

Veneriske Sygdomme anføres af flere Læger at være for-holdsvis sjeldne. For **Syphilis** indkom paa Amtssygehuset 19

Syge, alle med sekundære Tilfælde; 10 laa tilbage fra foregaaende Aar, 23 udskreves helbredede og 6 laa tilbage ved Aarets Udgang. Forpleiningsdagens Antal udgjorde 2839 eller 123,4 for hver Udskreven. Paa Moss Sygehus indkom 3 med sekundære Tilfælde, 2 vare tilbageliggende fra foregaaende Aar, 4 helbrededes og 1 overflyttedes til Amtssygehuset. Paa Fredrikstad Bys Sygehus indkom 1, der udgik helbredet. Paa Fredrikshalds kommunale Sygehus laa 2 tilbage fra 1862, 4 indkom, alle med sekundære Tilfælde, 3 helbrededes og 3 laa tilbage ved Aarets Udgang; paa Fredrikstøens Garnisonssygehus laa tilbage fra forrige Aar 1, der helbrededes. Som privat behandlede nævnes af 9 Læger 30 Tilfælde, hvoriblandt tvende Recidiver af tertiær Syphilis, og i hele Amtet sees saaledes 54 nye Tilfælde af Syphilis at være kommen under Behandling; Kjønnen er opgivet for 29, af hvilke 12 vare Mænd, 17 Kvinder; af 24 privat behandlede Tilfælde vare 16 primære og 8 sekundære. Paa Amtssygehuset laa 1 Person lidende af Radesyge tilbage fra foregaaende Aar, 2 indkom, 2 helbrededes og 1 døde. Af **Gonorrhoe** behandlede af 10 Læger 48 Tilfælde.

Af **Hudsygdomme** nævnes kun faa Tilfælde; saaledes 33 af Fnat, 3 af Skurv, 2 af Psoriasis og 2 af Herpes tonsurans. Fnat siges dog i Eidsbergs Lægedistrikt i de senere Aar at have forekommet hyppigere end før (Koht).

Kjertelsyge omtales af mange Læger som meget almindelig udbredt.

Antallet af **Svindstotte** anføres fra Fredrikshald at være i betydeligt Tiltagende. Af 519 af Læger opgivne Dødsarsager sees 65 eller 12,5 pCt. at falde paa Svindstot; for 1862 var Forholdet 55 af 561 Døde eller 9,8 pCt., og for 1861 72 af 413 Døde eller 17,5 pCt.

Af **Blegsot** have 7 Læger behandlet 31 Tilfælde. Flere Læger omtale Blegsot og Menstruationsuordener som hyppigt forekommende Sygdomme.

Cardialgi nævnes ogsaa af de fleste Berettere som meget almindelig udbredt. Ormetilfælde vare heller ikke sjeldne.

For **Drankergalskab** behandlede 10 Personer, hvoraf 2 døde.

Af **Vatersot** og **Morbus Brighti** kjendes 24 Dødsfald; **Kræft** nævnes som Dødsarsag i 20 Tilfælde.

Chirurgiske Tilfælde. Dr. Koht beretter, at indeklemt Brok ofte paa Landet overlades til sig selv, saa at der ved Lægens Tilkaldelse i Regelen allerede er Gangræn; den saaledes dannede præternaturelle Anus har dog oftere efter nogen Tids Forløb lukket sig igjen; i dette Aar behandlede han ikke mindre end 4 saadanne Tilfælde, der alle helbrededes. En anden Læge omtaler hos et 8 Aar gammelt Barn at have behandlet en Underlivsabsces, der gik over til Fistel,

hvorigjennem der er afgaaet 12 Spolorme. Barnet befinder sig forövrigt vel. (Nyegaard).

Mærkelige Tilfælde. Brigadelæge Petersen iagttog et Forgiftningstilfælde ved bedærvet Gammelost. Den samme Læge omtaler et Tilfælde af Ormebid hos et 4½ Aar gammelt Barn; ved hans første Besøg saaes 2 smaa blaasorte Pletter paa høire Fod, Barnet havde haft Brækning og Diarrhoe, Legemet var koldt og cyanotisk, Pulsen neppe følelig. Der forordnedes en Opløsning af 25 Draaber kaustisk Ammoniak i 8 Unzer Vand givet spiseskevis hver halve Time, varm Bedækning og Indgnidning af hele Legemet med varm Olie. Den følgende Dag var Legemsvarmen vendt tilbage og Pulsen havde hævet sig, medens den høire Underextremitet var i høi Grad opsvulmet, haard at føle paa og af en rødviollet Farve. 2 Dage efter var Almenbefindendet tilfredsstillende, Benet følte mindre haardt og havde antaget et spraglet Udseende. Fra nu af gik Bedringen frem, saa at Barnet efter en Maanedes Tid var fuldkommen helbredet. Den nævnte Behandling anføres at have vist sig lige virksom i flere lignende Tilfælde.

Af **chirurgiske Operationer** udførtes: 3 Borttagelser af Fingre, 2 af Læbekræft, 3 af forskellige andre Svulster; 3 Gange Paracentese af Underlivet hos samme Person, 4 Operationer for Platfod og 4 for Hæremund. Enkelte Læger omtale desuden at have borttaget Fingre eller Svulster uden at nævne Antallet.

Af **obstetriciske Operationer** omtales som udførte af Læger: 21 Tangforretninger (som Indikation opgives Vemangel i 8 Tilfælde, Bækkensnæverhed i 2 og Sammentrækning af Livmoderen om Fostrets Hals ved tilbageblevet Hoved i 1 Tilfælde); af Mødrene forbleve 15 ilive, 2 døde, den ene uforløst, og for 4 mangler Oplysning om Udfaldet; af Fostrene fødtes 11 levende, 6 vare dødfødte og for 4 mangler Oplysning om Udfaldet. 1 Vending ved Tverleie med heldigt Udfald for Moder og Barn. 1 Perforation af Hovedet ved Ansigtisleie paa dødt Foster med heldigt Udfald for Moderen (Aasen). 2 Embryotomier ved forsømte Tverleier paa døde Fostre med heldigt Udfald for Mødrene (Reymert). Desuden omtales i Jordemødrenes Anmeldelser om Dødfødte en Knusning af Hovedet, der ikke findes nævnt i Medicinalberetningerne. 1 kunstig Løsning af Moderkagen.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mell. 1 og 10 Aar.	paa Barselseng.	
Eidsberg	855	477	69	138	5	42
Moss	529	379	49	102	4	28
Amtsfysikatet . .	1125	572	100	161	6	50
Hvaløerne med Fredrikshald .	800	422	70	136	3	31
Smaalenenes Amt	3309	1850	288	537	18	151

Omkomne ved ulykkelige Hændelser 40

Selv mordere 13

For det hele Amt bliver der saaledes et Overskud af 1459 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 55,9. Antallet af døde spæde Børn forholdt sig til Antallet af Fødte = 1 : 11,5 (Aaret forud 1 : 12,2) og til Antallet af samtlige Døde = 1 : 6,4 (Aaret forud 1 : 7,2). Antallet af døde Børn mellem 1—10 Aar forholdt sig til Antallet af samtlige Døde = 1 : 3,4 og Antallet af Døde under 10 Aar til Antallet af samtlige Døde = 1 : 2,2. Af de Døde paa Barselseng angive Medicinalberetningerne 8 at være døde af Barsel-feber, 1 af Barselkrampe og 1 af Bristning af Livmoderen. Opgave over ved Sygdom forårsagede Dødsfald haves fra Læger for 519 Døde; de hyppigste Dødsårsager vare: Diphtherit og Strubehoste (105), Svindsot (65), Lungebetændelse (51), Skarlagensfeber (32), Nervefeber (31), Alderdomssvækkelse (27), Hjernebetændelse og Vattersot (hver 22), Kræft (20).

Om **Veirliget** gives kun faa Oplysninger, Fra Fredrikstad bemærkes, at Vinteren var mild og sneløs og Veirliget i Aarets første Halvdel raat og fugtigt.

Levemaade og hygieeniske Forholde. Der lyde fremdeles Klage over Misbrug af Brændevin og tildels af bayersk Øl i Byerne og deres Omegn, medens derimod idetmindste i nogle Landdistrikter Spirituosa siges sjelden at nydes til Overmaal og i Almindelighed kun til enkelte Leiligheder at haves i Husene (Hannestad). Med Hensyn til Arbeidernes Kaar anføres fra Fredrikshald, at der i Vintermaanederne er ringe Anledning til Fortjeneste, Boligerne ere der og i Tistedalen betydelig bedre end før, medens Arbejderboligerne ved Brugene i Nærheden af Sarpsborg siges at være usunde og overfyldte.

Fattigsygepleien besørgedes dels af Embedslægerne, dels af private Læger. Kommunalægen i Sarpsborg havde 93 fattige Syge under Behandling; en privat Læge i Gleminges Annex til Fredrikstad 24, hvoraf 5 døde.

Af Møder i **Sundhedskommissioner** sees at være afholdte: i Eidsberg Lægedistrikt: 2 i Rødenæs og Rakkestad, 1 i Askim og Eidsberg; i Moss Distrikt: 1 i Vaaler og Moss Landssogn; i Amtsfysikatet: 2 i Onso, 4 i Gleminge og i Regelen et om Maaneden i Fredrikstad og Sarpsborg; i Hvaløernes Distrikt: 1 i Hvaløerne, Id, Berg og Aremark; for de øvrige Sundhedskommissioners Vedkommende mangler Opgave over Antallet af afholdte Møder. Paa Hvaløerne sees den samlede Kommunerepræsentation at være indtraadt i Sundhedskommissionen. Angaaende Sundhedskommissionernes Virksomhed og de i Møderne forhandlede Gjenstande indeholde Beretningerne kun faa Oplysninger. I Aarets Løb erhvervedes Kongelig Approbation paa de vedtagne Sundhedsforskrifter for Fredrikstad og for Sarpsborg, i hvilken sidste By man besørgede disse samt nogle skjærpænde Bestemmelser i Bygningsloven og § 26 af Loven om Sundhedskommissioner o. s. v. trykte i 1000 Expl. til Uddeling blandt Befolkningen.

De **Vaccineredes** Antal udgjorde

i Eidsbergs Distrikt	770
i Moss Distrikt	368
i Amtsfysikatet	1157
i Hvaløernes Distrikt	475
i Fredrikshalds By	254

tilsammen 3024.

Det kan ikke sees af Medicinalberetningerne, hvorvidt de Vaccinerede i Skipthvet ere medregnede i disse Tal. Fra Fredrikshald omtales nogle faa Revaccinationer. En privat Læge i Fredrikstad anfører, at han selv udfører Vaccinationen ved et Par Brug i Nærheden af Byen.

Af **retsmedicinske Forretninger** nævnes 2 Syns- og Obduktionsforretninger, den ene over et antageligt i Dølgemaal født og ombragt Foster, den anden over et af Sygdom afdød spædt Barn; 3 Undersøgelser, nemlig 1 i Anledning af en i Dølgemaal forefalden Abort, 1 i Anledning af en tilføiet Legemsfor nærmelse og 1 af en Mand, der var beskadiget ved et Fald paa Baghovedet; 1 Syns- og Skjønnsforretning uden Oplysning om af hvad Art.

Sindssyge. Fra Eidsbergs Lægedistrikt omtales et Tilfælde af Barselmani. Fra Moss Lægedistrikt nævnes 14 Sindssyge som udsatte for Amtskommunens Regning i privat Forpleining, 7 befinde sig paa Gaustad Asyl. Fra Amtsfysikatet omtales 7, hvoraf 1 er helbredet, fra Hvaløernes Lægedistrikt 3; forevrigt mangler herfra fuldstændige Opgaver over de for offentlig Regning forpleiede Sindssyge, der samtlige ere tilseede af Embedslægen. Fra Fredrikshald nævnes 3 Sindssyge, hvoraf 1 helbrededes, 1 indsendtes til Gaustad Asyl og 1 er tilbageliggende paa Sygehuset.

Om de i Amtet værende **Sygehuse** henvises hvad Belæg m. m. angaar til Sygehuslisten.

Paa Moss Sygehus behandledes ialt 60 Syge, deraf for Febre 3, for akute Brystsygdomme 9, for Nerve- og Hjernesygdomme 10, for chronisk Rheumatisme 3, for Læsioner 8, for Ulcera 8, for Øiensygdomme 5, for Syphilis 5. Paa Smaalenenes Amtssygehus behandledes ialt 56, hvoraf for Hjerne- og Nervesygdomme 3, for Læsioner 6, for Phlegmone, Abscesser og Ulcera 4, for Syphilis og Radesyge 32. Paa Garnisonssygehuset i Fredrikstad behandledes ialt 30 Tilfælde, nemlig 3 af Febre, 6 af Brystsygdomme, 3 af Nervesygdomme, 8 af Læsioner, 7 af Abscesser etc., 3 af forskellige andre Sygdomme. Paa Fredrikstads kommunale Sygehus behandledes af Febre 8, af Brystsygdomme 8, af Rygmarvssygdomme 3, af Rheumatisme 4, af Læsioner 10, af Abscesser etc. 8, af forskellige andre Sygdomme 10, tilsammen 51. Paa Fredrikshalds kommunale Sygehus behandledes ialt 111 Tilfælde, hvoraf 13 af Febre, 15 af akute Brystsygdomme, 6 af Tæring, 15 af Nerve- og Hjernesygdomme, 10 af Læsioner, 19 af Phlegmone, Abscesser og Ulcera, 6 af Syphilis, 12 af Gonorrhoe og Leucorrhoe. Paa Fredrikstens Garnisonssygehus behandledes 9 Tilfælde af Febre, 12 af Brystsygdomme, 13 af Læsioner, 12 af Phlegmone o. s. v., 10 af Gonorrhoe, 20 af forskellige andre Sygdomme, tilsammen 76.

Ved **Badeindretningen** paa Moss toges ialt 6402 Bad, nemlig 4279 Strømbad, 1462 Karbad, 493 Styrtebad og 168 Douchebad. En Badeindretning ved Fredrikstad benyttedes meget lidet og var i daarlig Stand. I Fredrikshalds Badehus blev taget 1125 Bad, nemlig 225 Karbad, 517 Styrtebad og 383 Douchebad.

Amtets **4 Apotheker** fandtes ved Visitationen i Orden. Personalet bestod foruden af Apothekerne selv, i Moss af 1 Discipel, i 2det Halvaar tillige af en Medhjælper, i Sarpsborg af 1 Discipel, i Fredrikstad af 2 Medhjælpere og i Fredrikshald af 1 Medhjælper og 1 Discipel.

Medicinalpersonalet bestod af:

1. Eidsbergs Distrikt: 3 Læger, hvoraf to i Eidsberg, en i Throgstad. 11 Jordemødre; 7 Hjelpevaccinatorer.
2. Moss Distrikt: 4 Læger, hvoraf tre i Moss, en i Haabøl; 7 Jordemødre; 7 Hjelpevaccinatorer.
3. Amtsfysikatet: 7 Læger, nemlig fire i Fredrikstad, to i Sarpsborg og en i Skjeberg. 10 Jordemødre; 11 Hjelpevaccinatorer.
4. Hvaløernes Distrikt: 3 Læger, nemlig foruden Distriktslægen, der bor i Fredrikshald, en i Tistedalen og en i Ødemark. 5 Jordemødre; 6 Hjelpevaccinatorer.
5. Fredrikshalds By: 7 Læger foruden Distriktslægen i Hvaløerne. 2 Jordemødre; Vaccinationen udføres af Stadslægen.

Liste over de af Lægerne i Fredrikshald anmeldte Tilfælde af epidemiske Sygdomme i Aaret 1863.

	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.	Døde.
Nervefeber	24	8	9	-	1	-	-	1	1	1	-	-	3	-
Simpel Feber	90	21	13	9	4	4	9	4	5	6	5	10	-	-
Barselfeber	6	2	1	2	-	1	-	-	-	-	-	-	-	2
Vandkopper	57	21	5	-	-	-	3	1	-	1	5	10	11	-
Skarlagensfeber	23	19	4	-	-	-	-	-	-	-	-	-	-	3
Rosen	30	7	9	2	-	-	-	-	3	-	1	4	4	-
Strubehoste	12	2	1	1	1	1	-	-	-	1	3	1	1	4 ¹⁾
Diphtherit	105	17	15	3	1	3	-	2	5	12	9	9	29	9
Kusma	22	10	10	-	-	-	-	-	-	-	-	-	2	-
Catarrhalske Tilfælde	512	77	73	28	26	22	24	29	30	24	19	45	115	3
Lungebetændelse . . .	147	18	16	5	8	18	12	6	2	4	5	19	34	8 ²⁾
Akut Ledderheumatm.	39	11	16	-	-	-	-	1	-	-	-	1	10	-
Diarrhoe og Cholérine	237	30	30	13	12	13	23	22	19	24	21	15	15	4
Tilsammen	1304	243	202	63	53	62	71	66	65	73	68	114	224	33

¹⁾ efter Dödsanmeldelserne sees 6 Børn at være døde af Strubehoste.
²⁾ efter do. — 10 Personer — — - Lungebetændelse.

Fortegnelse over de af Lægerne i Sarpsborg meddelte Dødsårsager i 1863, med Angivelse af de Dødes Kjøen og Alder.

	Sum af beg-ge Kjøen.	deraf		Under 1 Aar.		mel-lem 1-5 Aar.		mel-lem 5-10 Aar.		mel-lem 10-15 Aar.		20-30.		30-40.		mel-lem 40-50 Aar.		mel-lem 50-60 Aar.		mel-lem 60-70 Aar.		mel-lem 70-80 Aar.		80-90.		
		M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	K.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	K.
		Angina membranacea	7	4	3	-	-	4	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bronchitis chronica	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Cancer ventriculi	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	
Convulsiones	2	1	1	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Debilitas congenita	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
— senilis	3	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	-	
Diphtheritis faucium	2	-	2	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Enteritis	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Erysipelas	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gangræna	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	
Hæmorrhagia ventriculi	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
Hydrops	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	
Incarceratio ilei	1	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Peritonæitis	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	
Phthisis	4	2	2	-	1	-	-	-	-	-	1	-	-	-	-	-	1	-	1	-	-	-	-	-	-	
Pneumonia	6	3	3	-	2	-	-	1	-	-	-	-	-	-	-	1	1	-	1	-	-	-	-	-	-	
Vitium org. abdominis	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	
— - cordis	4	3	1	-	-	-	-	-	-	-	-	1	-	3	-	-	-	-	-	-	-	-	-	-	-	
— - hepatis	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	
— - ventriculi	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	
Causa mortis ignota	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
42*)	20	22	1	7	4	4	1	2	1	1	1	1	1	5	1	3	1	4	1	1	1	1	1	1	2	

*) hvilket er 93,3 pCt. af samtlige Dødsfald.

IV. Hedemarkens Amt.

Sundhedstilstanden synes i det Hele taget at have været bedre end i det foregaaende Aar, navnlig i Hedemarken, medens Sygeligheden i Østerdalen fremdeles var stor, hvortil væsentligst bidrog en udbredt Diphtheritepidemi.

Dødelighed. De Dødes Antal udgjorde 2007, hvilket er 4,3 pCt. mindre end Aaret i Forveien, da der døde 2097, men 8 pCt. større end i 1861, da der døde 1859 samt 28,9 pCt. større end Middeldødeligheden i Femaaret 1856-60, som udgjorde 1557. I Amtsfysikatet døde over 100 Individuer færre end i 1862, medens de Dødes Antal i de øvrige Lægedistrikter viser en svag Stigning. Under 10 Aar var i dette Aar 43,6 pCt. af samtlige Døde i Amtet; gunstigst stiller dette Forhold sig i Nordre Østerdalens Lægedistrikt (36,3 pCt. af de Døde), slettest i Solør og Odalens Lægedistrikt (49 pCt.) og i Trysils Lægedistrikt (51,5 pCt.). En privat Læge i

Storelvedal bemærker, at Antallet af Individuer i de Bygden oprindelig tilhørende Familier Aar for Aar synes at aftage; mange af disse ere børnløse eller have kun et eller to Børn (Paus).

Sygdomskonstitutionen synes at have været noget ulig i de forskellige Egne; i det Hele taget betegnes den dog i Aarets første Halvdel samt i fjerde Kvartal som mere inflammatorisk, i tredje Kvartal dels som gastrisk, dels som adynamisk eller indifferent.

Nervefeber synes i dette Aar at have forekommet meget sjældnere end i det foregaaende. Der behandledes nemlig i Solør og Odalens Lægedistrikt af 3 Læger

31 Tilfælde med 3 Dødsfald,

i Amtsfysikatet af 5 Læger 114 — — 6 —

145 Tilfælde med 9 Dødsfald.

	145	Tilfælde	med	9	Dødsfald.
i Søndre Østerdalens Læge-					
distrikt af 2 Læger . .	15	—	-	2	—
i Trysils Lægedistrikt af 1					
Læge	2	—	-	2	—
i Nordre Østerdalens Læge-					
distrikt af 1 Læge . .	3	—	-	-	—

tilsammen i det hele Amt af

12 Læger 165 Tilfælde med 13 Dødsfald; ialt kendtes 14 Dødsfald af denne Sygdom (i 1862 kendtes 286 Behandlede og 40 Døde). Af 149 Tilfælde indtraf 24 i første, 16 i andet, 56 i tredje og 53 i fjerde Kvartal. Af gastrisk Feber omtales 14 Tilfælde med 1 Dødsfald og ialt 2 Dødsfald; af simpel Feber 38 Tilfælde.

Af **Barselfeber** nævnes 8 Tilfælde fra Solør og Odalen, 4 fra søndre Østerdalen, 3 fra Trysil og 1 fra nordre Østerdalen, tilsammen 16 Tilfælde, hvoraf 4 endte dødelig. Fra Amtsfysikatet anføres 4 Tilfælde uden Angivelse af Udfaldet og 2 Dødsfald uden Opgave over de Behandlede Antal; for det hele Amt kendes altsaa tilsammen 6 Dødsfald af denne Sygdom. Desuden nævnes fra Nordre Østerdalen et Tilfælde af Barselkrampe med dødelig Udgang.

Af **Børnekopper** indtraf i Ringsaker et Par Tilfælde og et Dødsfald i November Maaned.

Vandkopper omtales kun i een Beretning fra Nordre Østerdalen.

Af **Skarlagensfeber** behandlede 2 Læger i Solør og Odalen 16 Tilfælde, hvoraf 3 endte dødelig, 3 Læger i Amtsfysikatet 68 Tilfælde med 15 Dødsfald og 1 Læge i Trysil 2 Tilfælde uden noget Dødsfald, tilsammen for det hele Amt 86 Tilfælde med 18 Dødsfald og ialt kendtes 19 Dødsfald af denne Sygdom. Af 84 Tilfælde indtraf 4 i første, 3 i andet, 48 i tredje og 29 i fjerde Kvartal. Som Komplikation nævnes exsudativ Svælgbetændelse; som Eftersygdomme forekom ikke sjelden Vatersot, Abscesser under Øret og undertiden Øreflod.

Af **Mæslinger**, der det foregaaende Aar havde haft stor Udbredning næsten over det hele Amt, opgives dette Aar kun 34 Tilfælde med 3 Dødsfald fra Østerdalen.

Af **Rosen** nævnes 29 Tilfælde og 2 Dødsfald uden det tilsvarende Antal Behandlede. Af andre exanthematiske Sygdomme anføres enkelte Tilfælde af Urticaria og Erythema nodosum.

Af **Diphtherisk Svælgbetændelse** behandlede:

i Solør og Odalens Lægedistrikt					
	af	5 Læger	38	Tilfælde	med 12 Dødsfald,
i Amtsfysikatet	-	3	—	65	— - 11 —
	af	8 Læger	103	Tilfælde	med 23 Dødsfald.

Transport af 8 Læger 103 Tilfælde med 23 Dødsfald.

i Søndre Østerda-					
lens Lægedistrikt -	2	—	21	—	- 2 —
i Trysils	—	-	1	—	182 — - 14 —
i Nordre Østerda-					
lens Lægedistrikt -	3	—	421	—	- 69 —

tilsammen af 14 Læger 727 Tilfælde med 108 Dødsfald; desuden nævnes 17 Tilfælde uden Opgave over de Dødes Antal og 7 Dødsfald uden Opgave over det tilsvarende Antal Behandlede; forøvrigt antages et ikke ringe Antal Tilfælde at have endt dødelig uden at være kommen under Behandling. Af **Strubehoste** opgives 28 Tilfælde med 13 Dødsfald og ialt 22 Dødsfald. I forrige Aar kendtes tilsammen 478 Tilfælde med 144 Dødsfald af disse Sygdomme, som altsaa i dette Aar synes at have været mere udbredte, men af en mildere Karakter end i 1862. Den største Udbredning sees at have fundet Sted i Trysils og Nordre Østerdalens Lægedistrikt; i det sidste viste Sygdommen sig mere ondartet. Af 313 Tilfælde af Diphtherit forekom 109 i første, 63 i andet, 50 i tredje og 91 i fjerde Kvartal. Med Hensyn til Sygdommens Sæde anfører Distriktslægen i Trysil, at den foruden at forekomme i Svælget og Luftrøret undertiden viste sig i Næsen samt paa Hudløsheder bag Ørene, under Armene og i Lyskerne. Sygdommen begyndte sædvanligt med et 2 Dages Feberstadium og kun undtagelsesvis med Exsudat uden forudgaaende Feber. Lamhed omtales i denne som i flere andre Beretninger som en ikke sjelden Eftersygdom, og den syntes ikke just at optræde efter de graveste Former af Sygdommen, men især i de langvarige Tilfælde, hvor Exsudatet viste stor Tilbøielighed til at regenereres. Børn under $\frac{1}{4}$ Aar gik fri for Diphtherit, selv om Ammen havde Sygdommen; ellers skaanede den ingen Alder. Sunde og velnærede Individuer modstode bedst Sygdommens Indvirkning. Om Sommeren gik Patienterne ude, saasart Feberen var over, da den friske Luft viste sig at understøtte Lægemidlernes Virkning; om Vinteren holdtes de Syge inde; men selv i de Tilfælde, hvor de alligevel havde udsat sig for den kolde Vinterluft, bemærkede Distriktslægen ikke nogen skadelig Indflydelse deraf. Hvad Aarsagsforholdene angaar, var Distriktslægen kommen til det Resultat, at Sygdommen ikke var smitsom; heller ikke kunde han af de klimatiske og terrestriske Forholde eller af Beboernes Levevis forklare, hvorfor den angreb nogle Grænder, men lod andre nærliggende fri, hvor de nævnte Forhold vare tilsyneladende ganske ensartede (Backer). I Nordre Østerdalen var Epidemien mest ondartet i Tyldals Annex til Tønset, hvorfra der opgives 94 Angrebne med 35 Dødsfald; med Hensyn hertil bemærker den konstituerede Distriktslæge, at Tyldal er en trang Fjelddal, der lukkes mod Nord af Tronfjeldet, medens der mod

Syd findes flere Sumpe og et Par større Indsøer, hvoraf en i Almindelighed taaget og uren Luft er Følgen; Vaaningshusene ere i Regelen smaa og uhensigtsmæssigt indrettede, saa at der ikke kan være Tale om at separere de Syge fra de Friske; Kogeovne bruges i Almindelighed istedetfor Skorstone; hertil kommer at Tyldølerne have en urokelig Tro paa Fatum, hvorfor de ere ligegyldige mod Lægens Forskrifter (Bull).

Kusma optraadte epidemisk i Slutningen af Aaret i Solør og Odalen samt i Amtsfysikatet.

Catarrhalske Tilfælde vare temmelig hyppige til alle Tider undtagen i Sommermaanederne. 7 Læger opgive tilsammen 496 saadanne Tilfælde; desuden omtales 137 Tilfælde af Bronchit, i hvilket Tal vel flere kroniske Bronchiter ere medtagne; ialt kjendtes 7 Dødsfald af akut Bronchit.

Af **Lungebetændelse** behandlede:

i Solør og Odalens Lægedistrikt

3 Læger 44 Tilfælde med 8 Dødsfald

i Amtsfysikatet . . . 4 — 92 — — 7 —

i Søndre Østerdalens

Lægedistrikt . . . 2 — 66 — — 5 —

i Trysilslægedistrikt 1 — 41 — — 1 —

i Nordre Østerdalens

Lægedistrikt . . . 3 — 53 — — 10 —

tilsammen 13 Læger 296 Tilfælde med 31 Dødsfald; desuden nævnes 30 Behandlede uden Opgave over de Dødes Antal og 11 Dødsfald uden det tilsvarende Antal Behandlede. I Forhold til det foregaaende Aar kjendes omtrent 80 færre Angrebne, men omtrent det samme Antal Døde af denne Sygdom. Af 164 Tilfælde forekom 45 i første, 62 i andet, 18 i tredje og 39 i fjerde Kvartal. Af Pleurit omtales 26 Tilfælde med 3 Dødsfald og ialt 7 Dødsfald.

Hjernebetændelse sees at have foraarsaget 14 Dødsfald.

Akut Rheumatisme siges at være sjelden i Solør og Odalen, Trysil og tildels i Søndre Østerdalen, derimod mere almindelig i Nordre Østerdalen. 8 Læger behandlede tilsammen 44 Tilfælde og desuden omtales 2 Dødsfald uden det tilsvarende Antal Behandlede. Chronisk Rheumatisme anføres fremdeles at forekomme meget hyppig.

Af **Koldfeber** omtales 1 Tilfælde (Recidiv) hos en Svenske fra Solør, 1 (Recidiv) fra Amtsfysikatet og 2 fra Elverum.

Diarrhoe og **Cholerine** forekom i det Hele taget sjelden undtagen i det nordlige Østerdalen; tilsammen opgives 110 Tilfælde med 2 Dødsfald og ialt kjendtes 5 Dødsfald af disse Sygdomme; endel Tilfælde vare forbundne med blodige Udømmelser og Tenesmus.

Blodgang viste sig fornemmelig i August Maaned epide-

misk paa flere Steder i Amtet. I Solør og Odalen behandlede 3 Læger 27 Tilfælde, hvoraf 2 endte dødelig. Fra Amtsfysikatet omtales 269 Tilfælde; en privat Læge i Ringsaker behandlede ikke mindre end 254, hvoraf 16 indtraf i første, 10 i andet og 231 i tredje Kvartal (193 i August); 28 Tilfælde endte dødelig. Døden foraarsagedes enten af hydrocephalus acutus, (hos 4 Børn), af Ulcera i Tarmkanalen eller af Afkræftelse (Langberg). I Søndre Østerdalen behandlede en Læge i Aasnæs 30, fornemmelig Børn, hvoraf 2 døde. Fra Trysil omtales 28 Syge og 3 Dødsfald; Sygdommen indførtes fra Sverige; ved dertil sigtende Foranstaltninger lykkedes det snart at standse Smittens videre Udbredelse. I Nordre Østerdalen behandlede 2 Læger 6 Syge. Tilsammen opgive 8 Læger 345 Angrebne med 35 Dødsfald; desuden nævnes 15 Behandlede uden det tilsvarende Antal Døde.

Af **Skjørbug** omtale 3 Læger 8 Tilfælde.

Vatersot og Morbus Brighti sees at have foraarsaget 14 Dødsfald.

For **Syphilis** indkom paa Amtssygehuset 20 Syge, deraf 3 med primære, 13 med sekundære og 4 med tertiære Tilfælde; 10 laa tilbage fra det foregaaende Aar; af samtlige 30 Behandlede døde 1 og 23 udskreves. Forpleiningsdagens Antal udgjorde 3014 eller 125,6 for hver Udskreven. Som privat behandlede omtales ialt 16 Tilfælde, hvoraf 3 Recidiver. Sygdommens Art er opgivet for 14 privat behandlede Syge, af hvilke 4 lede af primære og 10 af sekundære Tilfælde; ifølge det Foregaaende opføres tilsammen for dette Aar 36 nye Tilfælde af Syphilis. De Syges Kjøen er opgivet for 24, hvoraf 7 vare Mænd, 17 Kvinder. For Gonorrhoe behandlede 3 paa Amtssygehuset og 42 i Hjemmet.

Fnat anføres i dette Aar fremdeles at have været meget udbredt i hele Amtet og paa flere Steder at have vist sig hyppigere end før. Smitten siges hyppigt at overføres gennem den skolesøgende Ungdom og ved det paa flere Steder almindelige Natteløberi (M. Heiberg, Hartmann). Sundhedskommissionerne have derfor paa flere Steder rettet sin Opmærksomhed paa Sygdommen og ved Uddeling af trykte Anvisninger til at kjende og behandle den søgt at indskrænke dens videre Udbredning. Af chroniske Hudsygdomme nævnes et Par Tilfælde af Psoriasis og Lupus; chronisk Eczem siges at forekomme temmelig almindelig i en Del af søndre Østerdalen (Bergh).

Med Hensyn til de **Spedalskes** Antal sees der ikke at være foregaaet nogen Forandring i dette Aar; der anføres nemlig 2 fra Solør og Odalen, hvoraf den ene ligger paa Rigshospitalet, og 8 fra søndre Østerdalen, hvoraf en er indlagt paa Reitgjerdets Asyl.

Kjertelsyge omtales ogsaa i dette Aar som meget almin-

delig i den sydlige Del af Amtet, men som paafaldende sjelden i Trysil.

Af **Svindstot** opgive 9 Læger 59 Tilfælde med 19 Dødsfald. Ialt kendtes 45 Dødsfald af Svindstot, hvilket er 9,9 pCt. af samtlige (af 18 Læger) opgivne Dødsarsager (454); (i 1862 9,3 pCt., i 1861 17,6 pCt.) Af disse Dødsfald falder 10 paa Solør og Odalen, 19 paa Amtsfysikatet, 6 paa Søndre Østerdalen, kun 1 paa Trysil og 9 paa Nordre Østerdalen.

Om Hyppigheden af **Blegsot** ere Angivelserne fremdeles forskellige; Distriktslægen i Solør og Odalen omtaler Sygdommen som almindelig, en Privatlæge paa Kongsvinger som ikke særdelig hyppig. I Amtsfysikatet anføres den som sjeldnere end før, skjønt den fremdeles af enkelte Læger nævnes blandt de hyppigere forekommende Sygdomme; ogsaa i Søndre Østerdalen og Trysil synes den at være temmelig hyppig. Privatlægen i Aamodt behandlede 8 Tilfælde deraf i dette Aar.

Cardialgi og chronisk Forstyrrelse af Fordøielsesprocessen omtales fra alle Lægedistrikter som de hyppigst forekommende af alle chroniske Sygdomme. 5 Læger opgave at have behandlet 134 Tilfælde af denne Art. Ormetilfælde omtales som meget almindelige fra Amtsfysikatet.

Af **Drankergalskab** forekom 1 Tilfælde i Solør og Odalens Distrikt.

Øiensygdomme, især serophuløse Conjunctiviter, anføres at være meget hyppige i Amtets sydlige Del. I søndre Østerdalen behandlede en Læge ikke faa Tilfælde af Hypopyon (Bergh). I nordre Østerdalen iagttoges mange Tilfælde af en smitsom trachomatøs Conjunctivit.

Af **chirurgiske Tilfælde** behandlede en Læge i Odalen 6 Tilfælde af indeklemt Brok (Hartmann); en Læge i Amtsfysikatet, der havde 3 saadanne Tilfælde under Behandling, anser deres sjeldnere Forekomst nu mod før at staa i Sammenhæng med lettere Arbeidsmaader og en bedre Næring for Arbeidsklassen (Todderud). Den samme Læge iagttog i dette Aar en usædvanlig Mængde Værkefinger.

Uterinsygdomme omtales som hyppig forekommende i søndre Østerdalen, hvilket tilskrives en fortidlig Opstaaen efter Barselsengen (Bergh).

Tilfælde af **chronisk Merkurialforgiftning** iagttoges hos tvende Børn, der havde brugt Merkurialsalve mod Fnat (Munthe).

Af **chirurgiske Operationer** ere udførte: 1 Amputation af Læggen, 5 Borttagelser af Fingre, foruden nogle af en Læge udførte, uden Angivelse af Antal, 3 Borttagelser af Læbekræft, 2 af andre Svulster (en Tumor cysticus og en Tumor sebaceus), 2 af Negle, 1 Udrijving af en Ørepolyp,

1 Underbinding af Art. radialis, 2 Operationer for Hæremund og 1 Discisio Cataractæ.

Af **obstetriciske Operationer** omtales som udførte ved Læger: 13 Tangforretninger (6 Gange paa Grund af Vemangel, 2 Gange ved langvarig Fødsel, 1 Gang ved skjævt Hovedleie, 1 Gang ved Barselkrampe; i 3 Tilfælde nævnes ikke Indikationerne); af Mødrene forbleve 10 ilive, 2 døde, den ene uforløst, for 1 mangler Oplysning om Udfaldet; af Fostrene fødtes 9 levende, 3 vare dødfødte og for 1 mangler Oplysning om Udfaldet. 1 Vending med heldigt Udfald for Moderen, Barnet dødt. 1 Embryotomi paa dødt Foster ved forsømt Tverleie; Konen døde Dagen efter (Heiberg). Keisersnit foretoges paa en 28aarig Kone, der var i temmelig høi Grad lordotisk og hvis Diagonalconjugata antoges at være 3", efter at Vending og Tang iforveien forgjæves var forsøgt. Underlivet blev paa sædvanlig Maade gennemskåret i linea alba; Placenta sad paa forreste Væg af Uterus og dens Gjennemskjæring foraarsagede betydelig Blødning; Konen døde pludselig 6 Timer efter Forløsningen, Barnet lever (Walløe). 3 Gange kunstig Løsning af Placenta.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde				Dødfødte.
		i Alt	under 1 Aar.	mell. 1—10 Aar.	paa Barselseng.	
Solør og Odalen . .	1332	575	117	165	9	31
Amtsfysikatet . . .	1338	744	103	191	4	65
Søndre Østerdalen	642	306	49	97	2	20
Trysil	168	101	22	30	-	5
Nordre Østerdalen*	515	281	29	73	4	19
Hedemarkens Amt	3995	2007	320	556	19	140

Omkomne ved ulykkelige Hændelser . . . 51.

Selv mordere 20.

Der bliver saaledes et Overskud for det hele Amt af 1988 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 50,2. Antallet af døde spæde Børn forholdt sig til Antallet af Fødte = 1 : 12,5 og til Antallet af samtlige Døde = 1 : 6,3. Af de paa Barselseng døde angive Medicinalberetningerne 6 at være døde af Barsel-feber, 2 af Lungebetændelse, 1 af Barselkrampe og 3 af Dystoki (efter obstetriciske Operationer), den ene uforløst.

Der haves i dette Aar Fortegnelse fra Læger over 454 ved Sygdom foraarsagede Dødsfald; de hyppigst angivne Dødsarsager vare: Diptherit (115), Svindstot (45), Lungebetændelse (42), Blodgang (35), Strubehoste (22), Skarlagensfeber (19), Hjernebetændelse, Nervefeber (hver 14), Vatersot (13).

*) Insets Annex til Kvikne Prestegjeld hører til Opdals Lægedistrikt i søndre Trondhjems Amt, men er her medregnet.

Veirliget. Til Oversigt over enkelte meteorologiske Forhold i Hedemarken ere de fra Privatlægerne i Ringsaker og Vang meddelte Iagttagelser sammenstillede i følgende Tabel:

	Temperatur efter R.						Barometerstand.
	Middel.		Høiest.		Lavest.		Middel.
	Ringsaker.	Vang.	Ringsaker.	Vang.	Ringsaker.	Vang.	Vang.
	0	0	0	0	0	0	
Januar	÷ 4,5	÷ 1	+ 6	+ 6	÷ 13	÷ 13	27",3,2'''
Febr.	÷ 2,92	÷ 1,3	+ 7	+ 5	÷ 12	÷ 5	27",5,15'''
Marts	÷ 2,46	÷ 2,8	+ 7	+ 6	÷ 15	÷ 8	28",2,7'''
April	+ 2,95	+ 4,6	+ 10,5	+ 8	÷ 4,5	÷ 3	28",6,9'''
Mai	+ 3,72	+ 5,9	+ 15	+ 12	÷ 3	÷ 2	28",1,14'''
Juni	+ 11,14	+ 13,6	+ 19,5	+ 20	—	+ 9	28",1,13'''
Juli	+ 10,83	+ 8,7	+ 21,5	+ 20	+ 2,5	+ 4*	28",3'''
August	+ 10,78	+ 11	+ 17,5	+ 18	+ 3	+ 7	28",2,5'''
Septbr.	+ 7,81	+ 8,4	+ 13,5	+ 12	+ 1,5	+ 5	28"
Oktbr.	+ 3,07	+ 4,16	+ 10	+ 9	÷ 3	÷ 2	28",1,13'''
Novbr.	÷ 1,26	÷ 0,14	+ 6,5	+ 5	÷ 6	÷ 5	28",2'''
Decbr.	÷ 2,66	÷ 2,8	+ 6,5	+ 4	÷ 10	÷ 12	28"

*) Frostnat 16de Juli.

Fra Solør og Odalen berettes, at Veiret i første Kvartal og i Oktober Maaned var usædvanlig mildt; den laveste Temperatur var nemlig i Januar ÷ 15°, i Februar ÷ 9° og i Marts ÷ 10, medens Temperaturen ellers i Januar og Februar ikke sjelden synker under ÷ 20° og enkelte Dage endog til ÷ 25°—30° R.; April og Juli vare derimod forholdsvis temmelig kolde (M. Heiberg). I Vang paa Hedemarken var Veirliget i det Hele gunstigt for Afgrøden, saa at Korn og Potetes slog godt til (Todderud). I søndre Østerdalen siges Kulden i de sidste Decennier at have i ikke ubetydelig Grad aftaget, hvilket for en Del tilskrives Skovenes Udhugst, Jordens større Opdyrkning og Myrers Afgrøftning (Munthe). I Storelvedal skildres Veirliget i Aarets første Halvdel og i Juli som i det Hele taget temmelig koldt, om Sommeren frøs Potetesgræsset paa nogle Steder indtil 4 Gange, der faldt i hele Aaret lidet Regn undtagen i Juni og Juli; Afgrøden var ringe baade i Kvalitet og Kvantitet (Paus).

Levemaade og hygiæniske Forholde. Der klages fra Solør, søndre Østerdalen og Trysil over en tiltagende Misbrug af Kaffe, bayersk Øl og tildels slet Vin; i Ringsaker og Storelvedal siges Nydelsen af saadanne Drikke i Overmaal at være i Aftagende. Fra Solør og Odalen omtales den der brugelige, næsten udelukkende vegetabiliske Føde som en af Aarsagerne til den hyppige Forekomst af Cardialgi og anæmiske Tilstande (Juell). Om Klædedragten bemærkes fra Trysil, at den bliver mere uhensigtsmæssig end før, idet Bomuldsvarer fortrænge Klæder af Skind og Uld, der passe bedre til det herskende kolde Klima. Med Hensyn til Orden og Renlighed, spores der Fremgang i dette Distrikt (Backer). Skovdriften i Østerdalen er Aarsag til hyppige Beskadigelser (Paus); paa Grund af den høie Arbejdsfortjeneste søge Mange

denne Erhverv fremfor den mindre tillokkende Tjenerstilling; imidlertid har Almuens Hengiven til det fri ubundne Liv som Tømmerhuggere vist sig at have frembragt en forøget Usædelighed og ogsaa ellers at have havt skadelige Følger for Velvære og Sundhed (Munthe).

Fattigsygepleien besørgetes fremdeles dels af Embedslægerne, dels af Privatlæger; den betegnes i Regelen som god. I Vingers Landsogn beløb Fattigvæsenets Udgifter til Medicin sig til 95 Spd., i Eidskogen til 81 Spd., i Elverum og Vaaler tilsammen 56 Spd. I Ringsaker tilsaa Privatlægen henvend 150 syge Fattige. Privatlægen i Vang behandlede 98 i Vang og 14 i Løiten; Amtsfysikus i Stange, Romedal og Vang 110 fattige Syge i deres Hjem og 9 paa Sygehuset; Distriktslægen i søndre Østerdalen 104. I nordre Østerdalen behandlede Distriktslægen 49 Syge for Fattigvæsenets Regning og en Privatlæge i Aamot 87 saadanne Syge.

I Sundhedskommissionerne afholdtes følgende Antal Møder: I Solør og Odalens Lægedistrikt 2 i søndre Odalen, 1 i nordre Odalen, 2 i Vingers Landsogn, 2 i Kongsvinger, 2 i Eidskogen, 2 i Grue, tilsammen 11; i Amtsfysikatet 3 i Ringsaker, 2 i Næs, 2 i Vang, 2 i Løiten, 2 i Hamar, 2 i Romedal, 2 i Stange, tilsammen 15; i søndre Østerdalen 2 i Elverum, 1 i Vaaler, tilsammen 3; i Trysil 1; i nordre Østerdalen 1 i Tønset, 1 i Rendalen, 1 i Storelvedal og 1 i Aamot, tilsammen 4. I Trysil og Elverum sees den samlede Kommunerepræsentation at være indtraadt i Sundhedskommissionen; i Ringsaker, hvor samtlige Formænd ere Medlemmer, overværedes Møderne foruden af enkelte Andre stedse af Repræsentanterne. I de fleste Møder holdtes Foredrag af Ordføreren dels over de herskende Epidemier, dels over forskellige sanitære Gjenstande. I Aarets Løb meddeltes kongelig Approbation paa almindelige Sundhedsforskrifter for Byen Kongsvinger. I Eidskogen forkastedes et Forslag af Ordføreren om Vedtagelsen af almindelige Sundhedsforskrifter inden Kommunen. I Hamar lod Sundhedskommissionen anstille Undersøgelser, om hvorvidt Vandhuse og Binger vare bragte i forsvarlig Stand i Overensstemmelse med de approberede Sundhedsforskrifter. For at modarbejde Natte-løberiet har Ordføreren i Elverums og Vaalers Sundhedskommissioner holdt Foredrag, der ere besørgete trykte og omdelte i et Antal af flere hundrede Exemplarer, og Foreninger ere dannede paa begge Steder til dette Uvæsens Atskaffelse (Munthe). Sandsen for hygiæniske Forholdsregler skildres fra Grue som ringe.

De **Vaccineredes** Antal udgjorde:

i Solør og Odalens Distrikt	1319
i Amtsfysikatet	1166
i søndre Østerdalens Distrikt	661

3146.

6*

	Transport	3146.
i Trysils Distrikt		130
i nordre Østerdalens Distrikt		424

Tilsammen 3700.

I Hamar vaccinerer en Privatlæge; i Trysil vaccinerede Distriktslægen 37 Børn.

Af **rets-medicinske Forretninger** omtales foruden enkelte afgivne Erklæringer over tilføjede Legemsfornærmelser, en Synsforretning over 2 i en Kirkebygning fundne aborterede Fosterlig.

Af **Sindssyge** omhandles fra Solør og Odalen 2, der bleve behandlede i Hjemmet, og desuden 1, der blev indlagt paa Gaustad. Fra Amtsfysikatet omtales 46 Sindssyge, hvoraf 22 forsørgedes for Amtskommunens Regning, 2 som almindelige Fattige, 21 behandlede privat og 1 indsendtes til Gaustad. Fra søndre Østerdalen nævnes tilsammen 27 Sindssyge, hvoraf 15 forsørgedes for Amtskommunens og 3 for Fattigvæsenets Regning, 5 behandlede paa Asyler og 4 i Hjemmet for privat Regning. Fra Trysil opgives 6 Sindssyge, hvoraf 2 forpleies privat, 3 for offentlig Regning og 1 døde i Aarets Løb. I Anledning af Mishandling udøvet mod en Sindssyg blev af Distriktslægen indgivet Klage til Amtet, der truede Vedkommende med retslig Paatale, hvorefter den Sindssyges Stilling blev tilfredsstillende ordnet. Fra nordre Østerdalen omtales foruden 2 Tilfælde af Barselmani 15 Sindssyge, hvoraf 13 vare udsatte for offentlig Regning, 1 behandlede privat og 1 blev indsendt til Christiania Asyl.

Paa Amtets eneste **Sygehus**, Hedemarkens Amtssygehus i Stange, behandlede tilsammen 43 Syge, hvoraf for Læsioner 2, for Ulcera 5, for Syphilis 30, for Gonorrhoe 3 og for forskellige andre Sygdomme 3. Forøvrigt henvises til Sygehuslisten. I Kongsvinger By har Kommunen leiet en Sygestue til Optagelse af syge Fattige og Tjenestefolk.

Af **Badeindretninger** omtales kun nogle private Kar- og Kumbade fra Hedemarken.

Amtets 2 **Apotheker**, paa Kongsvinger og Hamar, fandtes ved Visitationen i Orden. Personalet bestod foruden Apothekerne, ved førstnævnte af en uexamineret Medhjælper, ved sidstnævnte af en Medhjælper og en Discipel.

Medicinalpersonalet bestod af:

1. Solør og Odalens Lægedistrikt: 5 Læger, hvoraf to paa Kongsvinger, en i Vingers Landsogn, en i søndre Odalen og en i Grue. 6 Jordemødre; 8 Hjelpevaccinatorer.
2. Hedemarkens Amtsfysikat: 6 Læger, hvoraf en i Hamar, en i Stange, en i Vang, en i Romedal, en i Løiten og en i Ringsaker. 8 offentlig ansatte Jordemødre (og 2 Poster ledige), 1 uden offentlig Ansættelse; 9 Hjelpevaccinatorer.
3. Søndre Østerdalens Lægedistrikt: 2 Læger, nemlig en i Elverum og en i Aasnæs. 5 Jordemødre; 5 Hjelpevaccinatorer.
4. Trysils Lægedistrikt: 1 Læge bosat i Trysil. 1 Jordemoder; 4 Hjelpevaccinatorer.
5. Nordre Østerdalens Lægedistrikt: 3 Læger, hvoraf en i Tønsset, en i Storelvedal og en i Aamot. 8 Jordemødre og 11 Hjelpevaccinatorer.

V. Christians Amt.

Sundhedstilstanden var bedre end det foregaaende Aar; fra nogle Lægedistrikter, saasom søndre og nordre Valdernes samt Ringebu, angives den at have været god; det samme gjælder den sydlige Del af Hadeland og Lands Distrikt, medens der derimod anføres at have hersket en temmelig stor Sygelighed i Land og i Thotens Distrikt. Fra Lom omtales Sundhedstilstanden i Aarets første Halvdel som mindre god; i Resten af Aaret som meget tilfredsstillende. De hyppigst forekommende og mest fremtrædende epidemiske Sygdomme vare Diphtherit, Skarlagensfeber og Nervefeber; Lungebetændelse forekom ogsaa hyppigt.

Dødelighed. De Dødes Antal udgjorde 1989, hvilket er 17,4 pCt. mindre end i 1862, da der døde 2408, og 0,9 pCt. mindre end i 1861, da der døde 2008, men 30,1 pCt. større end Middeldødeligheden i Femaaret 1856—1860 (1529). I Forhold til det foregaaende Aar viser Hadeland og Lands, Thotens og navnlig nordre Valdernes Lægedistrikt den største Formindskelse i de Dødes Antal (fra 23,6 pCt. indtil 30,1 pCt.), medens søndre Valdernes viser en svag (0,5 pCt.) og Loms Distrikt en betydeligere Forøgelse (12,7 pCt.)

Sygdomskonstitutionen var i første Halvår fordømmet mest inflammatorisk, i tredje Kvartal mere indifferent, i fjerde

dels indifferent, dels inflammatorisk. I Hadeland og Lands Lægedistrikt angives de adynamiske Sygdomme at have været overveiende gennem hele Aaret; i Faaberg herskede ingen udtalt Sygdomskonstitution.

Af **Nervefeber** behandledes:

I Hadeland og Lands Lægedistrikt	af 4 Læger 54 Tilfælde med 5 Dødsfald			
I nordre Valders Lægedistrikt . . .	- 1 Læge	8	—	- 1 —
I Thotens Lægedistrikt . . .	- 1 —	1	—	- - —
I Faabergs Lægedistrikt . . .	- 2 Læger	26	—	- 4 —
I Ringebu Lægedistrikt . . .	- 1 Læge	14	—	- 2 —
I Loms Lægedistrikt	- 1 —	3	—	- - —
I Lesje —	- 1 —	18	—	- 1 —

tilsammen af 11 Læger 124 Tilfælde med 13 Dødsfald; desuden omtales 5 Tilfælde, der ikke kom under Behandling. (I 1862 kjendtes 181 Tilfælde samt 17 Døde). Af 69 Tilfælde forekom 30 i første Kvartal, 13 i andet, 14 i tredje og 12 i fjerde. I Gausdal, hvor en Privatlæge behandlede 14 Tilfælde, viste Sygdommen sig først hos en fra Christiania hjemkommen Handelskarl. Den i forrige Aarsberetning omtalte Epidem i Ringebu Distrikt ophørte i Begyndelsen af dette Aar, efterat have foraarsaget 5 nye Tilfælde og 1 Dødsfald; Sygdommen viste sig overalt tydelig smitsom; om Høsten optraadte en liden Epidem i søndre Fron, hvorunder 7 angrebes, og senere behandlede Distriktslægen 2 Syge, der havde paadraget sig Sygdommen under et Ophold i Christiania. I Lesje Distrikt viste sig i andet Halvaar nogle sporadiske Tilfælde, fornemmelig i Dovres Prestegjeld. — Af simpel Feber omtale 4 Læger tilsammen 44 Tilfælde.

Af **Barselfeber** opgives tilsammen 17 Tilfælde med 5 Dødsfald, deraf 7 Tilfælde med 3 Dødsfald fra Hadeland og Land, 6 Tilfælde uden Dødsfald fra Faaberg, 2 Tilfælde med 1 Dødsfald fra Ringebu og 2 Tilfælde med 1 Dødsfald fra Lom.

Af **Vandkopper** nævnes kun et halvt Snes Tilfælde fra Land.

Af **Skarlagensfeber** behandledes:

I Hadeland og Lands Lægedistrikt	af 3 Læger 117 Tilfælde med 11 Dødsfald			
I Thotens Lægedistrikt	- 1 Læge	4	—	- - —
4 Læger 121 Tilfælde med 11 Dødsfald.				

Transport 4 Læger 121 Tilfælde med 11 Dødsfald

I Faabergs Lægedistrikt . . .	- 2 Læger	41	—	- 3 —
I Loms Lægedistrikt	- 1 Læge	22	—	- 3 —

tilsammen af 7 Læger 184 Tilfælde med 17 Dødsfald; desuden omtales 6 Dødsfald uden det tilsvarende Antal Behandlede. Et maaske endnu større Antal Tilfælde kom ikke under Behandling, da Lægehjælp sjelden søgtes for denne Sygdom. Af 121 Tilfælde forekom 11 i første, 7 i andet, 51 i tredje og 52 i fjerde Kvartal. En Privatlæge i Land, der behandlede 81 Tilfælde med 6 Dødsfald, angiver Vatersot som den nærmere Dødsarsag i 3 Tilfælde, Hjernebetændelse i 2 og Blødning af et gangræneret Saar efter en Glandelabsces i et Tilfælde. I tredje Kvartal var Sygdommen i Almindelighed mild, men i Oktober og November antog den en alvorligere Karakter, idet der oftere optraadte Hjernebetændelse, Kjertelsvulster paa Halsen med Abscesdannelse og Vatersot var en stadig Eftersygdom (Kolbjørnsen). I Thotens Distrikt viste Sygdommen sig af og til i hele Aarets Løb, men ikke meget udbredt; som Komplikation var Diphtherit ikke sjelden (Raabe). Distriktslægen i Faaberg bemærker, at det er for første Gang i hans 18aarige Funktionstid i Distriktet, at Skarlagensfeberen har optraadt som Epidem; den begyndte i Slutningen af 1862 og vedvarede til langt udover Høsten dette Aar og paa enkelte Steder lige til Aarets Udgang. Den var i det Hele taget mild, Halsaffektionen ubetydelig og kun i sjeldne Tilfælde diphtherisk; Vatersot som Eftersygdom var derimod ei sjelden (Baumann). Saavel her som i Lom gjordes Sygdommen til Gjenstand for Foredrag i Sundhedskommissionerne. I Loms Distrikt herskede Sygdommen i Aarets første Halvdel fornemmelig i Vaage; den var her ligeledes undertiden kompliceret med Diphtherit.

Mæslinger herskede epidemisk i Aarets første Kvartal i Land, hvor en Privatlæge behandlede 19 Tilfælde med 1 Dødsfald; i enkelte Tilfælde optraadte Hjernebetændelse som Eftersygdom. Paa Thoten forekom ogsaa Sygdommen af og til.

Af **Rosen** omtale 6 Læger 38 Tilfælde med 1 Dødsfald og ialt kjendes 2 Dødsfald af denne Sygdom. De fleste Tilfælde (28) opgives fra Hadeland og Lands 4 Læger.

Af **Kighoste** nævnes 11 Tilfælde med 1 Dødsfald fra Hadeland og Land; den forekom desuden af og til i Aarets Begyndelse i det nordlige Valders.

Af **Diphtherisk Svælgbetændelse** behandledes:

I Hadeland og Lands Distrikt	af 4 Læger 109 Tilfælde med 8 Dødsfald			
I søndre Valders Distrikt . . .	- 1 Læge	56	—	- 4 —
af 5 Læger 165 Tilfælde med 12 Dødsfald				

Transport	af 5 Læger	165 Tilfælde	med 12 Dødsfald
I Thotens Distrikt	- 2 —	111 —	- 7 —
I Faabergs	— - 3 —	341 —	- 55 —
I Ringebu	— - 1 Læge	7 —	- - —
I Loms	— - 2 Læger	11 —	- 4 —
I Lesje	— - 1 Læge	23 —	- 2 —

tilsammen af 14 Læger 658 Tilfælde med 80 Dødsfald;

foruden disse opgives et dødeligt Tilfælde, der ikke kom under Behandling. Af 115 Tilfælde forekom 20 i første, 16 i andet, 57 i tredje og 22 i fjerde Kvartal. Sygdommen sees at have været mindre udbredt end det foregaaende Aar; navnlig opgives der fra Hadeland og Lands samt Thotens Distrikter kun noget over det halve Antal Angrebne; i Faabergs Distrikt holdt den sig dog næsten paa samme Høide og herskede epidemisk gjennem hele Aaret undtagen i Oktober, da der derimod optraadte mange simple Halsbetændelser baade i Lillehammer By og i Landdistriktet. Diphtheriten skaanede ingen Alder, men viste sig farligst for Børn og yngre Personer. Paralyser forekom hyppigere som Eftersygdom end i 1862. Distriktslægen anfører, at Lægehjælp ikke søgtes saa ofte som det burde have været Tilfældet, hvorfor han benyttede enhver Anledning til at gjøre opmærksom paa Sygdommens Beskaffenhed, dens hurtige Forløb og de gunstige Resultater af betimelig Hjælp (Baumann). I Lesje Distrikt forekom Tilfælde af Diphtherit i Prestegjeldet af samme Navn hele Aaret igjennem, men fornemmelig i andet Halvaar; i nogle Tilfælde efterfulgtes Sygdommen af Paralyser. I Thoten var Sygdommen hyppig i første Halvaar og sjeldnere i Resten af Aaret; Distriktslægen bemærker, at han i dette Aar næsten aldrig saa Paralyser optræde efter Sygdommen (Raabe). I søndre Valdernes, hvor den herskede epidemisk i Hedalens Annex til søndre Aurdal fra Slutningen af Juli indtil Aarets Udgang, blev Sognet af Sundhedskommissionen inddelt i 12 Kredse med hver sin Tilsynsmand, der meddeltes Medicin og Instrux for Sygdommens Behandling (L'Abée). Af **Strubehoste** opgives fra Hadeland og Land 10 Angrebne og 7 Døde og fra Thoten 5 Angrebne med 3 Dødsfald, altsaa tilsammen 15 Tilfælde med 10 Dødsfald; desuden døde af Strubehoste et Barn, der ikke kom under Behandling.

Kusma forekom ikke sjelden i Faabergs Distrikt fra Vaaren af.

Catarrhalske Sygdomme. Influenza var om Høsten og i de første Vintermaaneder meget almindelig i Thoten og forekom sporadisk i Lom. Af 8 Læger nævnes ialt 203 Tilfælde af catarrhalske Sygdomme, hvoriblandt 55 af akut Bronchit. Af 124 Tilfælde indtraf 43 i første, 25 i andet, 17 i tredje og 39 i fjerde Kvartal.

Af **Lungebetændelse** behandledes:

I Hadeland og Lands Distrikt	af 4 Læger 101 Tilfælde med 12 Dødsfald			
I nordre Valdernes				
Distrikt . . .	- 1 Læge	3 —	- 2 —	
I Thotens Distrikt	- 2 Læger	68 —	- 1 —	
I Faabergs	— - 3 —	82 —	- 1 —	
I Ringebu	— - 1 Læge	14 —	- 1 —	
I Loms	— - 1 —	21 —	- 3 —	
I Lesje	— - 1 —	28 —	- 2 —	

tilsammen af 13 Læger 317 Tilfælde med 22 Dødsfald; i søndre Valdernes siges ogsaa flere Tilfælde at være kommen under Behandling uden at Antallet opgives. Af 126 Tilfælde forekom 36 i første, 47 i andet, 19 i tredje og 24 i fjerde Kvartal. Af **Pleurit** behandlede 7 Læger 31 Tilfælde, hvoraf intet endte dødelig.

Af **Hjernebetændelse** nævne 2 Læger i Land 8 Tilfælde med 6 Dødsfald, desuden kjendes 3 Dødsfald uden det tilsvarende Antal Behandlede.

Rheumatiske Sygdomme. Tilfælde af akut Rheumatisme forekom hyppig i Hadeland og Land, Thoten og Faaberg til forskellige Tider af Aaret; 6 Læger opgive at have behandlet 71 Tilfælde med 2 Dødsfald. Kronisk Rheumatisme siges ogsaa at have været meget udbredt; i Gausdal kom Sygdommen dog sjeldnere under Behandling end i de foregaaende Aar.

Gastriske Sygdomme. Af **Diarrhoe** og **Cholérine** anføre 5 Læger at have behandlet 109 Tilfælde med 1 Dødsfald; ialt kjendes 3 Dødsfald af Diarrhoe. Af dette Antal forekom 85 med 1 Dødsfald i 2 Lægers Praxis i Hadeland og Lands Distrikt. Af 106 Tilfælde indtraf 10 i første, 22 i andet, 64 i tredje og 10 i fjerde Kvartal. I Faaberg indtraf mange Tilfælde om Sommeren og den sidste Del af Høsten; i nogle vare Udtømmelserne blodige.

Blodgang nævnes kun af en Privatlæge i Land, der behandlede 3 Tilfælde i Sommermaanederne.

Af **Skjørbug** forekom enkelte Tilfælde i Faaberg; 2 endte dødelig.

For **Syphilis** indkom paa Amtssygehuset 9 Mænd og 18 Kvinder, tilsammen 27 Individuer, af hvilke 20 med sekundære og 7 med tertiære Tilfælde; 10 laa tilbage fra foregaaende Aar og af samtlige 37 Behandlede udgik 29 helbredede, 1 uhelbredet og 7 laa tilbage ved Aarets Udgang. Af **Gonorrhoe** behandledes et Tilfælde paa Amtssygehuset. Liggedagenes Antal for 37 for Amtets Regning behandlede Tilfælde af venerisk Sygdom udgjorde 3828 eller 127,6 Dag for hver Udskreven. Udenfor Sygehuset behandledes tvende Tilfælde af Radesyge i søndre Valdernes og 7 Tilfælde af Gonorrhoe.

Fnat omtales som hyppig fra Land, Valders, Faaberg og Lom; i Faaberg siges den dog nu at være i Aftagende og i Lom søges oftere end før Lægehjelp for Sygdommen. I søndre Valders var **Skurv** ligeledes almindelig.

Af **Spedalske** kjendtes ved Udgangen af 1862 13; 1 kom til; 2 døde; 6 ere afgaaede som feilagtigt opførte. Ved Udgangen af dette Aar kjendtes saaledes 6 Spedalske, nemlig 1 i Grans, 2 i Vangs og 3 i Lesje Prestegjeld.

Kjertelsyge omtales som almindelig i Hadeland og Lands, søndre Valders, Thotens, Faabergs og Lesje Distrikter; i Lom siges den at være bleven hyppigere i de senere Aar. 3 Læger i Hadeland og Lands Distrikt behandlede tilsammen 43 Tilfælde.

Af **Svindstot** opgave 8 Læger 67 Tilfælde med 23 Dødsfald, deraf 3 Læger i Hadeland og Land 41 med 10 Dødsfald. Ialt opføres 32 som døde af Svindstot, hvilket udgjør 8,6 pCt. af samtlige opgivne Dødsarsager (372) eller naar de Døde af Diphtherit ved denne Sammenligning fraregnes, 11 pCt. I Lom siges Sygdommen at forekomme hyppigere i den senere Tid; derimod er den meget sjelden i Ringebu, hvorhen et Par af Christiania Læger i de tvende sidste Sommere har sendt Syge med udviklet Tuberkulose; Forsøgene ere endnu for faa til at man kan danne sig en begrundet Mening om Klimatets heldige Virkning paa de Syge, og Distriktslægen anser det derfor ønskeligt at videre Forsøg anstilles (Hals).

Blegsot og Menstruationsuordener forekom meget almindelig i de fleste Lægers Praxis; fra Faaberg siges Blegsot at høre blandt de hyppigste kroniske Sygdomme og at blive mere og mere udbredt i alle Samfundsklasser; enkelte Mænd med fuldt udviklede Symptoner af Sygdommen kom ogsaa under Behandling (Baumann). Hysteri anføres som meget hyppig forekommende i Thoten, Faaberg og Land; paa det sidstnævnte Sted behandlede en Privatlæge 50 Tilfælde af nervøs Svækkelse og Hysteri; Uterindeviationer, især Sænkninger af Livmoderen, viste sig her meget hyppig og vare formentlig som oftest begrundede i Uforsigtighed efter Barselsengen (Kolbjørnsen).

Cardialgi nævnes fremdeles næsten overalt som en af de hyppigste kroniske Sygdomme. 2 Læger i Lands Prestegjeld behandlede 181 Tilfælde af Cardialgi og kronisk Gastrit.

Ormetilfælde forekom hyppig i Thoten og Faaberg; i Hadeland og Lands Distrikt behandlede 2 Læger 34 Tilfælde.

Af **Drankergalskab** omtales 2 Tilfælde med 1 Dødsfald fra Land.

Sindssygd. Af nye Tilfælde omtales 3 fra Hadeland og Land foruden 2 helbredede Tilfælde af Barselmani, 1

Tilfælde af Mani indlagdes paa Gaustad Aøyl og 1 Tilfælde af Melancholi helbrededes i Hjemmet. Fra Faaberg nævnes et nyt Tilfælde foruden 2 Tilfælde af Barselmani, der helbrededes.

Af **Vatersot** behandlede 4 Læger 37 Tilfælde med 5 Dødsfald. Et Par Læger, der ikke angive Antallet af Behandlede, bemærke, at Sygdommen er temmelig gjængs i Faaberg.

Af **Kræft** opgave 2 Læger i Land 12 Behandlede og 6 Døde. Som Dødsarsag er Kræft anført for 22.

Af **Øiensygdomme** sees Conjunctiviter at have været hyppige i Hadeland og Land, søndre Valders og Faaberg.

Chirurgiske Tilfælde. Værkefingre omtales som hyppigere end sædvanlig fra Faaberg og Lesje, paa hvilket sidste Sted ogsaa Cellevævsbetændelser vare temmelig almindelige. Distriktslæge Hals tilsaa en Kone, der af en Ko var bibragt et omtrent 2" langt Saar i Underlivet, hvorigjennem en 9" lang Tarmslynge var udtraadt; paa Tarmene fandtes et lille Hul, hvoraf Tarmindhold fremsivede. Tarmene reponeredes og der forordnedes kolde Omslag og Opiater. Der udviklede sig en temmelig alvorlig Peritonit, men efter et Par Maaneders Forløb var hun fuldstændig helbredet.

Et **Forgiftningstilfælde** med Fosforfyrstikker iagttoges hos en Sindssyg (Hals).

Af **chirurgiske Operationer** omtales som udførte: 1 Amputation af Læggen, 3 Borttagelser af ossa metacarpi foruden flere af Fingre uden Opgave over Antallet, 1 Borttagelse af Tungekræft, 2 af Tumores cystici, 1 af et Lipom, 5 Gange Paracentese af Underlivet hos 3 Individuer; den ene døde omtrent 1 Maaned efter Tapningen; 3 Borttagelser af Næsepolyper og 1 Operation for Atresia ani.

Af **obstetriciske Operationer** nævnes som udførte af Læger: 22 Tangforretninger, (Indikationerne ere angivne for 12 Tilfælde, nemlig for 9 Vesvækkelse, for et Barselkrampe, for et Bækkensneverhed og for et Fastkiling af Hovedet), 18 Mødre forbleve ilive, for 4 er Udfaldet ikke angivet; 10 Børn kom levende til Verden, 5 vare dødfødte, for 7 mangler Opgave om Udfaldet. 4 Vendinger (3 Gange ved Tverleie, i et Tilfælde er Indikationen ikke opgivet) med heldigt Udfald for Mødre og Børn. 2 Perforationer paa døde Fostre med heldigt Udfald for Mødrene; i det ene Tilfælde var Fostret ualmindelig stort og i det andet fandtes en spids Benudvæxt paa Helligbenet (Müller, Buchholz). 1 Afklipping af Halsen paa et dødt Foster, der i Bækkenendeleie var født til Hovedet; der var Krampe i Moderhalsen og Hovedet forsøgte forgjeves forløst ved Haandhjelp og ved Tang; det uddreves den følgende Dag ved Naturens Kræfter. Konen døde 7 Dage efter Forløsningen (Buchholz).

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mellem 1—10 Aar.	paa Barselseng.	
Faaberg	556	285	43	63	2	20
Ringeby	450	193	38	47	2	28
Lesje	295	127	27	28	1	14
Lom	385	186	40	41	2	15
Nordre Valdres	300	137	44	20	1	11
Søndre —	459	208	41	61	1	10
Thoten	854	417	61	106	4	48
Hadeland og Land	911	436	76	122	6	37
Christians Amt	4210	1989	370	488	19	183

Omkomne ved Ulykkestilfælde 28

Selv mordere 15.

For det hele Amt bliver der saaledes et Overskud af 2221 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 47,2. Antallet af i det første Leveaar døde Børn forholdt sig til Antallet af Fødte = 1 : 11,4 og til Antallet af samtlige Døde = 1 : 5,4. Antallet af døde under 10 Aar, 858, forholdt sig til Antallet af samtlige Døde = 1 : 2,3. Af de paa Barselseng døde angive Medicinalberetningerne Dødsarsagen for 7, hvoraf 5 døde af Barselsfeber, 1 efter en obstetricisk Operation og 1 uforløst. Uden Hensyn til dem, der ere omkomne ved Ulykkestilfælde og Selvmord, haves Opgave fra Læger om Dødsarsagen for 372; de hyppigste Dødsarsager vare: Diphtherit og Strubehoste (92), Svindsot (32), Skarlagensfeber (23), Lungebetændelse, Alderdomssvækkelse, Kræft (hver 22), Vatersot (17), Nervefeber (13).

Veirliget skildres som ustadigt og temmelig mildt i Aarets første Maaneder; Storme vare da ei sjældne; i Marts faldt en usædvanlig Mængde Sne. Vaaren var kold, Forsommeren tillige tør, og i Mai faldt Temperaturen om Nætterne ikke sjælden under Frysepunktet. Sommeren var i det Hele taget fugtig og forholdsvis kold, tildels med Nattefrost i Juli; Høsten paa de fleste Steder mild, i nordre Valdres kold og fugtig. I Aarets sidste Maaneder var Veiret for det meste mildt, i de lavereliggende Egne faldt næsten ingen Sne, saa at der var Barfrost indtil Aarets Udgang. I Faaberg siges Aaret at have været et Middelsaar, i Valdres stod derimod Afgrøden baade i Mængde og i Godhed under det foregaaende Aars Høst.

Om **Levemaaden** og de **hygiæniske Forholde** bemærkes fra Hadeland og Land, at Misbrug af Brændevin og Frugtvin er i Tiltagende, af bayersk Øl derimod i Aftagende. Fra søndre Valdres, hvor der begynder at spores en større Sands

for Renlighed og for en jevnligere Luftvexel i Værelserne, klages ogsaa over Nydelse til Overmaal af Frugtvin, ligeledes af bayersk Øl og Kaffe. I Faaberg siges Nydelsen af stærke Drikke at være i Aftagende, medens Kaffe paa mange Steder nydes i for store Kvantiteter, hvilket i Forening med Brug af Tobak allerede fra den tidlige Ungdom antages muligens at medvirke til Cardialgiens hyppige Forekomst i dette Distrikt (Baumann).

Fattigsygepleien besørgedes dels af Embedslægerne, dels af Privatlæger. Den skildres fra Hadeland og Land samt fra Lom som god, i søndre Valdres siges den endnu at være mangelfuld i Annexerne, medens den i Hovedsognene er noget bedre end før. I Gausdal behandlede 86 Syge for Fattigvæsenets Regning. Cand. med. Kolbjørnsen i Land berører, hvor vanskelig og utaknemmelig Børnepraxis er paa disse Kanter, dels fordi det er en almindelig Mening blandt de mindre oplyste Klasser, at Lægen ei kan forstaa sig paa Sygdomme hos Børn, da disse ikke kunne forklare sig, dels fordi man sjælden indlader sig paa at anvende Tvang eller Tugt mod Børn, hvorfor de ofte ikke faa den foreskrevne Medicin og det er umuligt at gennemføre en strengere Diæt.

Af Møder i **Sundhedskommissionerne** bleve afholdte: i Hadeland og Lands Distrikt 3 i Gran, 1 i Jevnaker, 2 i søndre Land og 1 i nordre Land, tilsammen 7; i søndre Valdres Distrikt 4 i søndre Aurdal, 3 i nordre Aurdal, tilsammen 7; i nordre Valdres Distrikt i Slidres og Vangs Herreder tilsammen 3; i Thotens Distrikt 1 i vestre Thoten, 1 i østre Thoten, tilsammen 2; i Faabergs Distrikt 1 i Faaberg, 1 i Gausdal, 1 i Øier, tilsammen 3; i Ringeby Distrikts Herreder 3 Møder; i Loms Distrikt 3 i Lom, 3 i Vaage, tilsammen 6; i Lesje Distrikt 1 i Lesje og 1 i Dovre, tilsammen 2; i Lillehammers Sundhedskommission afholdtes intet Møde, hvorimod endel af Medlemmerne jevnlig samledes for at udarbejde Forslag til Sundhedsforskrifter for Stedet. I Aarets Løb meddeltes kongelig Approbation paa almindelige Sundhedsforskrifter for Gjøvik By. Distriktslægen i Faaberg oplyser, at Sundhedskommissionen i Øier ikke, som tidligere anført, bestaar af hele Kommunerepresentationen, men af 5 af denne valgte Medlemmer. Som Gjenstande for Foredrag eller Forhandlinger i Møderne nævnes de epidemiske Sygdomme, saasom Nervefeber, Diphtherit, de exanthematiske Sygdommes foreløbige Behandling og Eftersygdomme, Fnat, den første Behandling af friske Saar, der ofte viser sig at være ligefrem skadelig (Raabe), Sundhedstilstanden, forskellige for Hygiænen vigtige Afsnit af Fysiologien, Tobakkens Brug og Misbrug, Aarsagerne til Fattigbyrdernes Stigning o. s. v. I Anledning af Fnat indgik Sundhedskommissionen i Lom til Skolekommissionen med en Forestilling, der gik ud paa at Skoleholderne skulde paase Overholdelsen af Renlighed blandt Skolebørnene, naar de mødte

frem i Skolerne (Riis). I søndre Valdernes inddeltes begge Herreder i Distrikter med Tilsynsmænd, der skulde være Lægen behjælpelige ved indtrædende Epidemier.

De **Vaccineredes** Antal udgjorde:

i Hadeland og Lands Distrikt .	734
i søndre Valdernes Distrikt . .	438
i nordre — — . .	203
i Thotens — — . .	810
i Faabergs — — . .	416
i Ringebu — — . .	137
i Loms — — . .	259
i Lesje — — . .	264

Christians Amt 3261.

I Grans Prestegjeld paa Hadeland udføres Vaccinationen af Distriktslægen. Som Aarsag til det ringe Antal Vaccinerede i Ringebu anfører Distriktslægen, at den anvendte Vaccinelymfe i et af Prestegjeldene var slet, hvorom han for sent underrettedes. I Foldalens Sogn i Lesje Distrikt blev ingen Vaccination foretaget paa Grund af Vakance.

Af **rets-medicinske Forretninger** nævnes: 4 Syns- og Obduktionsforretninger, nemlig 1 over en Kvinde og hendes Barn, der begge vare kvalte og den første siden ophængt, 1 over et Foster, der var fundet under Kjørebreen over Fjøsset, 1 over en af Sygdom død Kvinde; om den fjerde Forretning mangler videre Oplysninger. 2 Synsforretninger, nemlig 1 over et Misfoster og 1 over en for Barnefødsel i Dølgemaal anmeldt Kvinde og over Resterne af hendes opbrændte Foster. Desuden omtales 1 afgiven Erklæring om en Arrestants Sindstilstand og 3 over Anvendeligheden af Vand- og Brødstraf i de specielle Tilfælde.

Af **Sindssyge** forpleiedes i Hadeland og Lands Distrikt 17 for Amtskommunens Regning, 9 forsørgedes af Fattigvæsenet, 2 behandledes for privat Regning, hvoraf den ene helbrededes; 1 indsendtes til Gaustad Asyl, tilsammen nævnes altsaa 29 Sindssyge, hvoraf 2 døde. Fra søndre Valdernes opgives 17, hvoraf 15 nyde offentlig Understøttelse; i nordre Valdernes forsørgedes 5 for Amtskommunens Regning. I Thoten tilsaaes 7, hvoraf 2 indlagdes paa Gaustad Asyl. I Faaberg tilsaa Distriktslægen 9 Sindssyge, der forsørgedes for Amtskommunens Regning, og en, der indlagdes paa Gaustad Asyl; en Læge i Gausdal behandlede et Tilfælde af

Sindssygdøm; i Ringebu, hvor Sindssygdøm siges at være temmelig almindelig, forpleiedes 15 for offentlig Regning, hvoraf 3 døde; 4 behandledes privat. I Lom tilsaaes 7, hvoraf 3 bleve bortsatte for Amtskommunens Regning, 2 indsendtes til Gaustad, 1 helbrededes i Hjemmet og 1 døde. Fra Lesje omtales 4 Sindssyge, hvoraf 2 indlagdes paa Christiania Asyl, 1 tilsaaes og 1 helbrededes i Hjemmet. For det hele Amt haves foruden de ovenfor nævnte Tilfælde af Barselmani Opgave over 99 Sindssyge, hvoraf 6 døde, 8 indlagdes paa Asyl og 3 helbrededes i Hjemmet.

Paa Amtets eneste **Sygehus**, Amtssygehuset i Lillehammer, behandledes for Syphilis 37, for Gonorrhoe 1 og for forskellige andre Sygdomme 11, tilsammen 49. Forøvrigt henvises til Sygehuslisten.

Af **Badeindretninger** omtales fra Hadeland, Valdernes og Lillehammer endel Styrtebadindretninger, hvis Antal efterhaanden forøges, samt flere smaa simple Badeindretninger i Thotens Distrikt.

Amtets 2 **Apotheker**, paa Lillehammer og Gjøvik, fandtes ved Visitationen i Orden. Personalét bestod foruden af Apothekerne i det førstnævnte af 1 Medhjælper og 1 Discipel, i det sidstnævnte af 1 examineret Medhjælper.

Medicinalpersonalet bestod af:

1. Hadeland og Lands Distrikt: 4 Læger, hvoraf to i Gran, en i søndre og en i nordre Land. 5 Jordemødre, 3 Hjelpevaccinatører.
2. Søndre Valdernes Distrikt: 1 Læge, bosat i nordre Aurdal. 5 Jordemødre, 5 Hjelpevaccinatører.
3. Nordre Valdernes Distrikt: 1 Læge, boende i vestre Slidre. 3 Jordemødre, 5 Hjelpevaccinatører.
4. Thotens Distrikt: 3 Læger, hvoraf 2 i østre Thotens Prestegjeld og en paa Gjøvik. 7 Jordemødre, 9 Hjelpevaccinatører.
5. Faabergs Distrikt: 3 Læger, hvoraf 2 paa Lillehammer og en i Gausdal. 4 Jordemødre, 5 Hjelpevaccinatører.
6. Ringebu Distrikt: 1 Læge, boende i søndre Fron. 4 Jordemødre, 4 Hjelpevaccinatører.
7. Loms Distrikt: 1 Læge, boende i Loms Prestegjeld. 4 Jordemødre, 5 Hjelpevaccinatører.
8. Lesje Distrikt: 1 Læge, boende i Lesje Prestegjeld. 4 Jordemødre (1 Post ledig), 4 Hjelpevaccinatører.

VI. Buskeruds Amt.

Sundhedstilstanden siges at have været mindre god i hele Amtet med Undtagelse af Hallingdals Lægedistrikt, hvorfra den omtales som nogenlunde god. I Landfysikatet betegnes Sundhedstilstanden i Drammens By som god, medens den i Landdistriktet var usædvanlig slet. Af epidemiske Sygdomme bidrog Diphtherit, Skarlagensfeber, Kighoste og Catarrher mest til den større Sygelighed.

Dødelighed. De Dødes Antal udgjorde 2128, hvilket er 5,56 pCt. mere end i 1862, da der døde 2016, 27,04 pCt. mere end i 1861, da der døde 1675, samt 38,27 pCt. mere end det gennemsnitlige Antal Døde i Femaaret 1856—1860, der udgjorde 1539. Sammenlignet med Aaret iforveien var de Dødes Antal i 1863 noget større i alle Lægedistrikter med Undtagelse af Landfysikatet. Der døde nemlig:

Lægedistrikt	1861.	1862.	1863.
i Buskeruds Landfysikat . . .	749	959	935*)
i Ringerikes Distrikt	379	430	513
i Hallingdals —	221	259	270
i Sandsværs —	251	276	296
i Rollags —	75	92	114
i Buskeruds Amt	1675	2016	2128

*) I Drammens By var de Dødes Antal i 1863 234 eller 4,0 pCt. større end det gennemsnitlige Antal Døde i Femaaret 1856—1860, der udgjorde 222,6. Drammens Folkemængde var efter sidste Mandtal (i Anledning af Skatteligningen) den 1ste Oktober 1863:

paa Bragernæs	6371
— Strømsø	3182
— Tangen	1882

tilsammen 11435

Dødelighedsforholdet bliver herefter 20,46 af Tusinde, altsaa 9,5 p. m. mindre end forrige Aar og 2,2 p. m. mindre end Middeldødeligheden i Femaaret 1856—60. Fordelt paa de forskjellige Bydele kommer der

paa Bragernæs med 142 Døde, 22,23 af Tusinde	
— Strømsø — 61 — 19,48 — —	
— Tangen — 31 — 16,46 — —	

Sygdomskonstitutionen. Den katarrhalske anføres fra Landfysikatet at have været forherskende igennem hele Aaret, den gastriske var ogsaa noget fremtrædende, medens den inflammatoriske og adynamiske vare svagt repræsenterede. I Ringerike siges Sygdomskonstitutionen at have været adynamisk og de indtrufne Tilfælde af Skarlagensfeber, Diphtherit, Influenza og selv af Lungebetændelser havde i det Hele taget et adynamisk Præg; i Aarets første og tildels i andet Kvar- tal vare catarrhalske Tilfælde overordentlig hyppige. I Sandsværs Lægedistrikt betegnes Sygdomskonstitutionen som catarrhalsk, i Rollags som indifferent. Til Oplysning om de vigtigste epidemiske Sygdommes Forekomst i Drammen og Kongsberg hidsættes tvende Fortegnelser over de af Drammens og Kongsbergs Læger behandlede Tilfælde ifølge de af dem indsendte maanedlige Lister:

Ifølge Opgaver, meddelte af Landfysikus Blich, døde der i 1863 i Aldersklasserne under det 1ste Aar, imellem det 5te og 20de Aar og imellem 70—90 Aar et noget større Antal Individuer end i Femaaret. I Sammenligning med det foregaaende Aar var Antallet af Døde i Aldersklasserne mellem 20 og 40 Aar og mellem 80—90 Aar ubetydelig større, men derimod i alle øvrige Aldersklasser, dog fornemmelig i Alderen mellem 1 og 5 Aar, betydelig mindre.

I Landdistriktet var de Dødes Antal i 1863 701. Middeltallet af den beregnede Folkemængde for Landdistriktet ved Aarets Begyndelse og dets Slutning udgjør 28515, hvorefter Dødelighedsforholdet bliver 24,5 af Tusinde, altsaa 2,4 p. m. større end Dødeligheden i det foregaaende Aar (22,1 p. m.) og 8 p. m. større end Dødeligheden i Femaaret 1856—60 (16,5 p. m.). Beregnet for de enkelte Prestegjeld viser Dødeligheden sig kun i Lier at have været mindre (0,5 p. m.), men ellers overalt større end i 1862. Størst har den været i Hurum, hvor den er steget til 29,1 p. m. og hvor Antallet af de Døde (83) har oversteget de Fødtes Antal (70) med 13. Forøgelsen i de Dødes Antal viser sig her i alle Aldersklasser undtagen Alderen mellem 40 og 50 Aar og over 80, men er dog i samtlige Prestegjeld størst i de første Aldersklasser indtil det 20de Aar. Saavel i Byen som paa Landet er der forekommet et overveiende Antal Dødsfald af Børn, hvilket navnlig tilskrives de herskende Epidemier af Skarlagensfeber, Kighoste og diphtheriske Sygdomme (Blich).

1. Drammen.

	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
Nervefeber	65	7	7	5	7	1	4	2	4	12	5	5	6
Simpel Feber	275	30	37	26	25	21	21	17	19	19	26	14	20
Barsel-feber	3	-	-	-	-	-	-	1	-	-	1	1	-
Børnekopper	3	-	-	-	-	-	-	3	-	-	-	-	-
Vandkopper	33	7	1	3	2	4	8	1	-	1	1	5	-
Skarlagensfeber	109	31	22	30	8	3	11	2	2	-	-	-	-
Rosen	67	2	3	10	-	10	6	4	12	6	4	6	4
Kighoste	71	11	7	-	5	6	1	5	-	14	11	9	2
Strubehoste	20	3	3	2	2	1	-	1	1	3	-	3	1
Diphtherisk Svælgbetændelse	98	6	7	9	17	9	5	4	11	9	2	8	11
Kusma	11	-	1	2	-	2	3	1	-	2	-	-	-
Forkjølelsesfeber	68	5	8	6	5	5	-	2	2	7	4	6	18
Bronchit og Catarrh	768	43	96	131	65	45	33	24	21	77	46	38	149
Simpel Svælgbetændelse	301	39	30	44	28	37	23	9	15	18	16	16	26
Lungebetændelse	92	8	6	10	12	7	2	5	5	7	7	11	12
Gigtfeber	29	4	1	2	4	5	2	2	1	3	1	2	2
Koldfeber	11	1	-	1	-	3	1	1	2	-	-	2	-
Diarrhoe	438	33	28	25	20	21	37	69	51	51	40	35	28
Cholérine	61	4	1	4	6	1	5	10	13	10	5	1	1
Tilsammen	2523	234	258	310	206	181	162	163	159	239	169	162	280

2. Kongsberg.

	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
Nervefeber	7	-	-	1	2	1	1	-	1	-	-	1	-
Simpel Feber	23	4	-	1	2	3	6	1	-	2	3	1	-
Barsel-feber	3	-	1	1	-	1	-	-	-	-	-	-	-
Børnekopper	4	-	-	-	-	-	2	2	-	-	-	-	-
Vandkopper	27	-	-	3	10	5	-	1	4	-	-	1	3
Skarlagensfeber	121	-	-	8	24	40	25	12	4	5	1	1	1
Mæslinger	1	1	-	-	-	-	-	-	-	-	-	-	-
Rosen	37	2	2	4	3	2	4	4	2	4	3	3	4
Kighoste	67	-	-	-	-	-	3	10	9	7	12	25	1
Strubehoste	12	2	1	2	-	1	1	-	1	-	2	2	-
Diphtherit	39	2	2	3	6	5	7	2	5	4	-	1	2
Kusma	1	-	1	-	-	-	-	-	-	-	-	-	-
Forkjølelsesfeber	103	12	16	11	3	7	1	6	9	5	10	9	14
Bronchit og Catarrh	96	6	16	18	5	9	2	4	2	2	8	11	13
Lungebetændelse	77	3	13	12	11	8	5	4	1	6	10	-	4
Gigtfeber	6	-	-	1	-	1	1	-	-	2	1	-	-
Diarrhoe	75	8	4	5	7	5	-	3	6	12	13	6	6
Cholérine	15	1	-	2	-	-	1	8	-	1	2	-	-
Blodgang	4	1	1	-	-	1	-	-	-	-	1	-	-
Tilsammen	718	42	57	72	73	89	59	57	44*)	50	66	61	48

Af Nervefeber behandlede:

I Landfysikatet af 7 Læger 127 Tilfælde med 18 Dødsfald,
i Ringerikes Di-

strikt af . . . 2 — 14 — - 3 —

i Hallingdals Do. 1 — 26 — - 6 —

i Sandsværs Do. 4 — 29 — - 3 —

i Rollags Do. 1 — 2 — - 1 —

tilsammen af 15 Læger 198 Tilfælde med 31 Dødsfald;

desuden omtales 36 Behandlede uden det tilsvarende Antal Døde og 6 Døde uden Opgave over Behandlede (i 1862 kjendtes 222 Behandlede og 36 Døde). Af de Angrebne er Kjøen anført for 111, hvoraf 56 vare af Mand-, 55 af Kvindekjøen. Af 108 Tilfælde indtraf 23 i første, 31 i andet, 34 i tredje

*) for August Maaned have kun Anmeldelser fra to Læger; forøvrigt fra tre af Byens fire Læger.

og 20 i fjerde Kvartal. I Eker, hvor Sygdommen herskede igjennem hele Aaret, behandlede 2 Læger 52 Tilfælde med 9 Dødsfald. Distriktslægen i Ringerike behandlede i Aarets Slutning et halvt Snes Tilfælde, i hvilke Sygdommen paaviselig overførtes ved Smitte fra den Ene til den Anden. I Hallingdals Distrikt herskede Sygdommen fornemmelig i Gol. Af simpel Feber nævne 8 Læger 309 Tilfælde; Aarstiden er anført for 302, af hvilke 99 forekom i første, 79 i andet, 59 i tredje og 65 i fjerde Kvartal.

Af **Barsel-feber** omtale 6 Læger 18 Tilfælde med 3 Dødsfald; deraf forekom 3 Tilfælde i Drammen, 12 paa Ringerike og 3 i Kongsberg; ialt kjendes 5 Dødsfald af denne Sygdom; i et af disse Tilfælde var Barselkvinden forløst ved Perforation af Fostret. Af Eclampsia parturientium nævnes et Tilfælde med dødelig Udgang. Berglæge Tobiesen beretter, at i Begyndelsen af Aaret fik næsten enhver Barselkone Betændelse i Cellevævet om Livmoderen; han tilsaa 8 saadanne Syge, der Alle belbrededes; hos tvende gik Betændelsen over i Suppuration, der hos den ene aabnede sig gennem Bugvæggen, hos den anden i Rectum.

Af **Børnekopper** forekom 3 Tilfælde i Drammen, nemlig hos tvende fra England nylig hjemkomne Sømænd og 3 Uger senere hos en Kone, der havde pleiet den ene Angrebne. I Kongsberg angrebes 3 Voxne og et uvaccineret Barn; det sidste blev senere vaccineret med positivt Resultat (Støren).

Af **Vandkopper** omtales 33 Tilfælde fra Drammen og 27 fra Kongsberg; i Sandsværs Landdistrikt viste sig ogsaa enkelte Tilfælde.

Af **Skarlagensfeber** behandlede:
i Landfysikatet af 5 Læger 118 Tilfælde med 18 Dødsfald, i Ringerikes Di-

strikt	2	—	42	—	—	3	—
i Hallingdals Do.	1	—	29	—	—	5	—
i Sandsværs Do.	4	—	223	—	—	37	—
i Rollags Do.	1	—	5	—	—	2	—

tilsammen af 13 Læger 417 Tilfælde med 65 Dødsfald; desuden nævnes 18 Dødsfald uden det tilsvarende Antal Behandlede; forøvrigt siges et stort Antal Tilfælde ikke at være kommet under Behandling. Af 260 Angrebne vare 20 Voxne og 240 Børn. Til Belysning af Epidemien Gang hidsættes følgende Fortegnelse over de Tilfælde, hvor Aarstiden er angivet. Der opgives nemlig:

	I 1ste Kvartal.	2det Kv.	3die Kv.	4de Kv.	Tils.
Fra Hurum	5	4	—	—	9
- Drammen	83	22	4	—	109
- Ringerike	3	9	5	4	21
	91	35	9	4	139.

	I 1ste Kvartal.	2det Kv.	3die Kv.	4de Kv.	Tils.
Transport	91	35	9	4	139.
Fra Hallingdal	—	—	—	29	29
- Sandsværs Landdistrikt	—	4	2	—	6
- Kongsberg	8	89	21	3	121
tilsammen	99	128	32	36	295.

Den i det foregaaende Aar begyndte Skarlagensfeber-epidemi sees saaledes i 1863 at have været udbredt over den største Del af Amtet; den gik ligesom den foregaaende Mæslinge-epidemi i det Hele fra Syd mod Nord (Blich), idet den begyndte i Hurum i Marts 1862 og vedvarede til Mai dette Aar; i Drammen og Omegn herskede den fra Juli 1862 til Mai dette Aar. I Drammen angrebes i det Hele 240 Personer, hvoraf 210 Børn; ialt døde 35 (heraf angaar 131 Angrebne og 18 Dødsfald det foregaaende Aar). Ifølge Opgave fra Presterne skulle 54 Børn og 3 Voxne i dette Aar være døde af Skarlagensfeber i Landfysikatets Landdistrikt (Sigdals Sogn fraregnet). I Eker og Ringerike forekom den hele Aaret igjennem, dog fornemmelig i første Halvaar; i Hallingdal begyndte den om Høsten i Flaa og vandrede som de fleste Epidemier opover Dalen, de første Tilfælde kom under Distriktslægens Behandling i Midten af December (I. C. Torgersen); i Sandsværs Lægedistrikt viste de første Tilfælde sig i Marts, hvorefter Epidemien naaede sin Høide i Mai og vedvarede — dog i ringe Udbredning — indtil Aarets Udgang. Epidemien Karakter skildres fra flere Steder som temmelig ondartet; Diphtherit og Hævelser i Halskjertlerne, der ofte gik over til Abscesdannelse, vare hyppige og farlige Komplikationer; Albuminuri og Vatersot en meget almindelig Eftersygdom. En Læge i Drammen iagttog Skarlagensfeber for anden Gang hos samme Person (I. C. Holst). Cand. med. Stang havde flere Tilfælde under Behandling, hvor der i Sygdommens Forløb optraadte Næseblødninger; hos en Voxen viste sig i Afskallingsstadiet voldsomme uræmiske Symptomer. Berglæge Tobiesen bemærker, at Sygdommen hos de Fleste forløb med Feber, rigeligt Udslet, Halsbetændelse — for det meste af diphtherisk Art — og senere stærk Afskalling; hos Mange begyndte Sygdommen med Delirier og Brækning, hos Enkelte med Krampeanfald og hos Andre uden Forløbere. Udslet manglede hos Flere, hvor der alligevel senere kom stærk Afskalling. Hos en stor Del af de Angrebne indfandt sig en phlegmonøs Betændelse af Submaxillarkjertlerne og Cellevævet paa Halsen. Flere døde inden denne Betændelse fordelte sig eller gik over i Suppuration. Vatersot indfandt sig mindst hos Halvparten af de Angrebne og var hos mange den nærmeste Foranledning til Døden. — For 36 Døde er den nærmere Dødsarsag angivet, nemlig i 14 Tilfælde Vatersot, i 6 Tilfælde Diphtherit,

i 6 Tilfælde Glandelhævelser og en dermed forbunden tyføs Tilstand eller Afkræftelse, i 4 Tilfælde Convulsioner eller Uræmi, i 2 Tilfælde Abscesser, i 2 Lungebetændelse og i 2 Laryngit.

Af **Mæslinger**, der havde stor Udbredning i 1862, indtraf i dette Aar enkelte Tilfælde i Eker, Ringerike og Kongsberg.

Af **Rosen** opgives fra Landfysikatet 72 Tilfælde (hvoraf 67 i Drammens By), fra Ringerike 1 Tilfælde, fra Hallingdal 3, og fra Sandsvær 51, tilsammen 127 med 1 Dødsfald i Hallingdal; ialt kjendtes 3 Dødsfald af Rosen. Af 110 Angrebne vare 29 voxne Mænd, 55 voxne Kvinder og 26 Børn.

Af **Kighoste** omtale 10 Læger 197 Tilfælde med 18 Dødsfald (deraf 71 med 6 Døde i Drammen og 67 med 6 Døde i Kongsberg); ialt opgives 20 Dødsfald. Sygdommen viste sig temmelig udbredt paa flere Steder i Landfysikatet, navnlig — om Vaaren og Sommeren — i Sigdal og Eggedal; i Ringerike og Hallingdal forekom den kun enkeltvis, medens Kighoste i 2det Halvaar optraadte epidemisk i Sandsværs Lægedistrikt; i Rollags Distrikt angrebes en hel Del Børn og flere døde af Sygdommen.

Af **Diphtherit** behandledes:

i Landfysikatet af 7 Læger	183	Tilfælde	med	16	Dødsfald,
i Ringerikes Distrikt	4	—	323	—	42
i Hallingdals	1	—	3	—	2
i Sandsværs	4	—	139	—	10
i Rollags	1	—	34	—	5

tilsammen af 17 Læger 682 Tilfælde med 75 Dødsfald; desuden omtales 8 Behandlede uden Opgave over Døde og 4 Døde uden det tilsvarende Antal Behandlede; i Sammenligning med det foregaaende Aar opgives dette Aar over 200 flere Syge, medens de Dødes Antal i dette Aar er meget mindre. Af 137 Syge vare 78 Voxne (22 Mænd, 56 Kvinder) og 59 Børn. Af 181 Tilfælde forekom 44 i første, 64 i andet, 43 i tredje og 30 i fjerde Kvartal; i Ringerike behandlede Distriktslægen 257 Tilfælde, hvoraf 197 i første Kvartal. Sygdommen sees at have været udbredt over det hele Amt med Undtagelse af Hallingdals Distrikt, der ligesom i det foregaaende Aar forholdsvis gik fri. I Landfysikatets Landdistrikter skulle ifølge Anmeldelse til Landfysikus 50 Dødsfald være foraarsagede af Diphtherit. I en Gaard paa Strømsø optraadte Sygdommen samtidig hos flere af Beboerne, hvilket tilskrives en i Gaarden værende Vadsk, som udbredte stærk Stank; efterat denne var rensat og tilkastet, blev Ingen angreben (Wildhagen). Med Hensyn til Behandlingen bemærker Dr. Bryn paa Kongsberg, at han er ophørt med Pensling og Toucheren, som han anser for overflødig i de lettere og unyttig i de alvorligere Tilfælde, deri-

mod har han fundet sig vel tjent med Brugen af Kamfer indvendig i Forbindelse med flittig Gurgling med en Kamferopløsning. Paralyser omtales som hyppige Eftersygdomme fra Landfysikatet og fra Ringerikes Distrikt; i Rollags Distrikt forekom de kun enkeltvis; Sygdommen viste sig her i det Hele taget i en langt mildere Form end Aaret iforveien, dog skal nogle Børn være døde af Diphtherit uden at være komne under Behandling (Sparre). Sygdommen gjordes flere Gange til Gjenstand for Omtale i Sundhedskommissionerne paa Modum og Ringerike og her saavel som i det tilgrændsende Sigdal samt i Sandsværs Distrikt udnævntes af Sundhedskommissionen Tilsynsmænd, der meddeltes Medicin og veilededes i Behandlingen af Sygdommen, hvilken Foranstaltning viste sig særdeles hensigtsmæssig (Thaulow, Stang, Støren); i Ringerike omdeltes ved Tilsynsmændene blandt Almuen trykte Anvisninger til at kjende og behandle Sygdommen (Stang). Af **Strubehoste** opgives af Læger i Landfysikatet 21 Angrebne med 11 Dødsfald (ifølge Opgave skulle ialt 62 Børn i Landfysikatet være døde af Strubehoste); fra Ringerike nævnes 13 Angrebne og 7 Døde; fra Sandsvær 14 Angrebne med 7 Dødsfald, altsaa for det hele Amt 48 Angrebne med 25 Dødsfald; ialt opgives af Læger 36 Dødsfald. Af 34 Tilfælde forekom 15 i første, 5 i andet, 6 i tredje og 8 i fjerde Kvartal. Distriktslægen i Rollag anfører, at han ikke iagtto et eneste Tilfælde af Strubehoste uden samtidig Belæg i Svælget (Sparre).

Kusma forekom epidemisk i hele Hallingdals Distrikt, men fornemmelig i den sydlige Del og vedvarede fra Høsten af indtil Aarets Udgang. Sygdommen viste megen Tilbøielighed til Metastaser til Testiklerne og tildels til Hjernen. Forøvrigt omtales nogle Tilfælde fra Landfysikatet, Ringerike og Kongsberg.

Af **Catarrhalske Sygdomme** opgives 12 Læger 1598 Tilfælde, af hvilke 1137 ere opgivne for Drammens og 199 for Kongsbergs By. Af 1336 Tilfælde forekom 671 hos Voxne (290 Mænd, 381 Kvinder), 665 hos Børn. Af 1370 Tilfælde indtraf 499 i første, 273 i andet, 213 i tredje og 385 i fjerde Kvartal. Af akut Bronchit behandlede 6 Læger 195 Tilfælde med 8 Dødsfald; ialt opgives 22 Dødsfald af denne Sygdom. Catarrher siges at have været meget hyppige i hele Landfysikatet; i Ringerikes og Hallingdals Lægedistrikter forekom saavel Influenza som andre catarrhalske Sygdomme meget almindelig, paa Ringerike især i første Halvaar.

Af **Lungebetændelse** behandledes:

i Landfysikatet . . af 6 Læger	120	Tilfælde	med	19	Dødsfald
i Ringerikes Distr.	3	—	174	—	14
i Sandsværs	3	—	95	—	13
i Rollags	1	Læge	3	—	1

tilsammen af 13 Læger 392 Tilfælde med 47 Dødsfald;

desuden omtales 20 Behandlede uden det tilsvarende Antal Døde og 10 Dødsfald uden Opgave over Behandlede. Af 181 Angrebne vare 113 Voxne (64 Mænd, 49 Kvinder) og 68 Børn; af 91 andre vare 63 af Mand-, 28 af Kvindekjøn. Af 224 Tilfælde indtraf 79 i første, 62 i andet, 29 i tredje og 54 i fjerde Kvartal. I det Hele taget anføres Sygdommen at have forekommet sjældnere end i det foregaaende Aar. I Landfysikatet, fraregnet Sigdals Sogn, skal ifølge Anmeldelser til Landfysikus 41 Personer være døde af Lungebetændelse. I Hallingdal behandlede Distriktslægen tilsammen 8 Tilfælde af Lungebetændelse og Pleurit. Af **Pleurit** omtales forøvrigt 22 Angrebne med 5 Dødsfald, og ialt nævnes 7 Dødsfald.

Af **Hjernebetændelse** er ialt opført 29 Dødsfald.

Af **akut Rheumatisme** opgives af 12 Læger 83 Angrebne med 1 Dødsfald og 1 Dødsfald af en i det foregaaende Aar Angreben. Chronisk Rheumatisme anføres at være overordentlig hyppig i Sandsværs Lægedistrikt, hvor 2 Læger behandlede 124 Tilfælde; i Rollags Distrikt siges ogsaa Sygdommen at forekomme almindelig og de Syge bruge her ofte paa egen Haand Aareladning og lokale Blodudtømmelser i den Grad at Anæmi bliver Følgen (Sparre).

Af **Koldfeber** nævnes 17 Tilfælde; deraf forekom 11 i Drammen, 4 i Landfysikatet, 1 paa Ringerike og 1 paa Kongsberg.

Af **Choleringe** og **Diarrhoe** behandlede:

i Landfysikatet . . .	af 5 Læger	503 Tilfælde	med 2 Dødsfald
i Ringerikes Distrikt	- 1	- 8	- - - -
i Hallingdals	- 1	- 8	- - - -
i Sandsværs	- 3	- 120	- - 1 -

tilsammen af 10 Læger 639 Tilfælde med 3 Dødsfald; ialt kjendtes 4 Dødsfald af disse Sygdomme. Af 593 Tilfælde forekom 306 hos Børn, 287 hos Voxne (123 Mænd, 164 Kvinder). Af 609 Tilfælde indtraf 122 i første, 107 i andet, 240 i tredje, 140 i fjerde Kvartal. Fra Eker og Kongsberg anføres, at Diarrhoeerne ofte vare forbundne med blodige Udtømmelser; ellers nævnes **Blodgang** kun fra Kongsberg, hvor 2 Læger behandlede 4 Tilfælde uden Dødsfald.

For **Syphilis** indkom paa Drammens Sygehus 4 Mænd og 8 Kvinder, tilsammen 12 Personer, hvoraf 11 med sekundære Tilfælde, 2 laa tilbage fra det foregaaende Aar, 10 udskreves helbredede, 1 døde, 3 laa tilbage ved Aarets Udgang. Forpleiningsdagenses Antal var 983 eller 89,4 for hver Udskreven. Privat behandlede af Drammens Læger 30 Tilfælde af Syphilis; Sygdommens Art er kun opgivet for 3, af hvilke 1 led af primære, 1 af sekundære og 1 af tertiære Tilfælde. Fra Ringerike indsendtes en Person lidende af sekundære Tilfælde og fra Hallingdal en Syg med tertiære

Former til Amtssygehuset. Paa Amtssygehuset laa 9 tilbage fra det foregaaende Aar, 19 indkom (9 Mænd, 10 Kvinder), nemlig 1 med primære, 15 med sekundære Tilfælde, (hvoraf 4 med Recidiver) og 3 med tertiære Tilfælde; 19 udskreves helbredede og 9 laa tilbage ved Aarets Udgang. Forpleiningsdagenses Antal udgjorde 1391 eller 73,2 for hver Udskreven. Som privat behandlede opgives fra Kongsberg 2 Tilfælde af Syphilis. I Rollag behandlede Distriktslægen et recidiverende syphilitisk Ulcus. Tilsammen vides saaledes 64 Tilfælde af Syphilis at være komne under Behandling i Aarets Løb. Af **Gonorrhoe** opgives Amtets Læger 64 behandlede Tilfælde, deraf 53 i Drammen.

Hudsygdomme. For **Fnat** behandlede i Drammens By og Omegn af 2 Læger 41 Personer, i Hurum 62, paa Amtssygehuset 11 og af 1 Læge paa Kongsberg 12. Sygdommen siges at have været usædvanlig hyppig i Landfysikatet; i Eggedals Annex til Sigdal var den en Tid saa almindelig, at næsten enhver Stue syntes smittet. Dels gennem Sundhedskommissionen, dels ved særlige Møder i Eggedal søgtes Sygdommens Væsen anskueliggjort og Behandling indledet mod samme (Dedichen). Fnat anføres ogsaa at være hyppig i Hemsedal og tildels i Gol; i Rollags Distrikt skal Sygdommen være hyppigere end for nogle Aar siden. Om **Skurv** beretter Distriktslægen i Hallingdal, at Sygdommen er saa almindelig i Hemsedal, at de færreste unge Mennesker ere fri derfor, og den er vanskelig at udrydde, fordi de fleste ønske at beholde Sygdommen for at blive fritagne for Militærtjeneste (I. C. Torgersen). Paa Amtssygehuset behandlede 3 Tilfælde af Skurv.

Kjertelsyge anføres som temmelig almindelig fra Drammen, Eker og Rollags Distrikt; i Sandsvær siges den at forekomme ikke meget hyppig. Distriktslægen i Rollag anser den der brugelige uhensigtsmæssige Opføding af Børnene som den væsentligste Aarsag til Sygdommens Hyppighed og omtaler i Forbindelse dermed, hvor vanskeligt det er at overbevise de selvkloge og fordomsfulde Mødre derom.

Svind-sot. En Læge i Drammen beretter at have iagttaget 28 nye Tilfælde; ifølge Opgave fra Embedslægen skulle 106 Dødsfald i Landfysikatet være foraarsagede af denne Sygdom. Den siges at være hyppig paa Kongsberg, især blandt Vaabenfabrikkens Arbeidere. Antallet af de af Svind-sot Døde, der ere opgivne som tilseede eller behandlede af Læger, udgjør: i Landfysikatet 50, i Ringerikes Distrikt 12, i Hallingdals 3 og i Sandsværs 23, tilsammen 88 eller 11 pCt. af samtlige af Læger opgivne Dødsaaarsager i Amtet (798). Forholdet var i forrige Aar 124 af 972 eller 12,75 pCt.

Blegsot anføres at forekomme meget almindelig i Drammen, hvor en Læge behandlede 79 Tilfælde; fra Eker og

Kongsberg omtales Sygdommen som sjeldnere i de senere Aar. En Læge i Hallingdal behandlede 19 Tilfælde af **Menstruationsanomalier**. Fra Rollag bemærkes, at Sænkninger og Fremfald af Livmoderen der ikke ere sjeldne som Følge af fortidlig Opstaaen efter Barselseng (Sparre).

Cardialgi nævnes som meget almindelig forekommende i Hallingdal, Sandsvær og Rollag; 2 af Kongsbergs Læger behandlede 108 Tilfælde. Som Aarsag til dens Hyppighed i Rollag anføres uhensigtsmæssige Næringsmidler, saaledes nydes der om Sommeren næsten udelukkende sur Kjældermelk istedetfor frisk Melk. **Ormetilfælde** omtales som hyppige fra Eker og Kongsberg; i Hallingdal behandlede Distriktslægen 20 saadanne Tilfælde.

Af **Vatersot** og **Morbus Brighti** opgives 5 af Amtets Læger 26 Syge med 8 Dødsfald. Albuminuri siges i Landfysikatet at have forekommet sædvanligere og medført flere Dødsfald end før, ogsaa i de Tilfælde, hvor den ikke fulgte efter Skarlagensfeber (Blich). Fra Kongsberg gjøres ogsaa opmærksom paa de ikke sjeldne, tildels selvstændige Tilfælde af akut Watersot (Nyquist). For hele Amtet opgives 41 Dødsfald af Watersot og Morbus Brighti.

Kraft er angivet som Dødsarsag i 9 Tilfælde.

Drankersygdomme. Fra Hurum opføres 1 Tilfælde af Drankergalskab, fra Drammen 3 med 1 Dødsfald, fra Kongsberg 1 Tilfælde af Drankergalskab samt 1 af Alkoholisumus; 5 af de Syge vare Mænd, for den sjette er Kjønn ikke angivet.

Sindssygdom. Fra Landfysikatet omtales 3 Tilfælde af Barselmani, hvoraf det ene helbrededes, og et Tilfælde af akut Mani, der indlagdes paa Gaustad Asyl. I Ringerike kom et Tilfælde af Melancholi og et af Dements under Behandling. I Hallingdal indtraf 2 nye Tilfælde af Sindssygdom, hvoraf det ene endte dødeligt. Fra Sandsvær nævnes 4 ny Tilfælde (hos 3 Mænd og 1 Kvinde), 2 indlagdes paa Gaustad Asyl og 2 helbrededes i Hjemmet; 2 af de Syge led af Melancholi.

Af **chirurgiske Operationer** nævnes 1 Amputation af Læggen, 7 Borttagelser af Fingre, 1 af et kræftagtigt Saar, 1 af Underlæben, 4 af Tumores cystici, 2 af Tumores sebacei, 1 af en Tumor verrucosus, 1 af Svulst paa Læggen, 5 Paracenteser af Underlivet, 1 Punktion af Hydrops Ovarii, 2 Polypoperationer (1 Næse- og 1 Uterinpolyp), 1 Kauterisation af Teleangiektasi, 5 Tenotomier (hvoraf 2 hos en Syg, der led af Varus paa begge Fødder), 2 Operationer for Hæremund, 1 Tracheotomi med dødeligt Udfald (Indikationen angives ikke), 3 Punktioner af Vandbrok (i et Tilfælde forbunden med Jodindsprøitning), 1 Herniotomi med heldigt Udfald, 1 forceret Sprængning af en Strikur i Urinrøret, 1 Operation for atresia præputii, 1 for phimosis, 2 Repositioner

af paraphimosis, 1 Amputation af glans, 1 Borttagelse af et Lipom i Endetarmen med dødeligt Udfald. Forøvrigt omtales flere Borttagelser af Fingre og Svulster samt enkelte Operationer for Vandbrok, uden at Antallet er nævnt. Dr. Holter behandlede med heldigt Udfald en Mand for et med Fremfald af en omtrent 1 Alen lang Tarmslynge forbundet Underlivssaar, der foruden flere samtidige mindre betydelige Beskadigelser, hvoriblandt Brud af Lægbenet, var forarsaget ved et Stenskred, hvorved et Jernspid trængte igjennem Bugbedækkningerne.

Af **obstetriciske Operationer** udførtes af Læger: 21 Tangforretninger; Indikationerne vare i 11 Tilfælde Vesvækkelse eller Vemangel, i 1 Barselkrampe, i 1 Bækkensnæverhed, i 1 Tilfælde Fosterhovedets ualmindelige Størrelse og mindre heldige Stilling, for 7 Tilfælde mangler de fornødne Opgaver; 16 Mødre forbleve ilive, 3 døde, 1 af Barselkrampe, 1 af Kræftetaab, 1 6 Timer efter kunstig Løsning af Moderkagen; af Børnene kom 10 levende og 9 dødfødte til Verden, for 2 Mødre og 2 Børn mangler Oplysning om Udfaldet. 6 Vendinger, i 3 Tilfælde formedelst Tverleie, i 1 paa Grund af forliggende Moderkage, i 2 Tilfælde er Indikationen ikke opgivet; af Mødrene forbleve 4 ilive, for 2 angives ikke Udfaldet, af Børnene kom 1 levende, 3 dødfødte til Verden, for 2 mangler Opgave over Udfaldet. 1 Udtrækning af et tilbageblevet Hoved ved en Sædefødsel. 1 Accouchement forcé paa Grund af livsfarlig Blødning ved forliggende Moderkage, Moderen reddedes, Barnet kom dødfødt til Verden (Thaulow, Dedichen). 1 Perforation af et dødt Foster paa Grund af Bækkensnæverhed, efterat Tang og Vending iforveien forgjæves var forsøgt; Konen døde 3 Uger efter af Barselseber (Thaulow, Dedichen). 3 Gange Løsning og Udtagelse af Efterbyrden. — Om Fødselshjælpen i Landfysikatet bemærker Embedslægen, at Jordemoderhjælp i det Hele blev benyttet ved 1155 af de 1462 Fødsler, der ifølge Ministerialbøgerne i dette Aar forefaldt i Distriktet. Af disse Fødsler vare 1076 regelmæssige Issefødsler, af hvilke 563 falde paa Byen og 513 paa Landet. Af de øvrige 79 Fødsler forefaldt 40 i Byen og 39 paa Landet; heraf vare:

	Antal Fødsler.		
	i Byen.	paa Landet.	Tilsammen.
Fortidlige Fødsler	-	8	8
Tvillingfødsler	12	4	16
Trillingfødsel	1	-	1
Ansigtfødsler	4	6	10
Sædefødsler	8	6	14
Tverleier eller skjæve Hovedleier	8	13	21
Langvarige og besværlige Fødsler	5	-	5

	Antal Fødsler.		
	i Byen.	paa Landet.	Tilsammen.
Navlesnoren var fremfalden			
eller omslynget i . . .	2	1	3
Blodstyrning indtraf i . . .	8	5	13
Krampe	3	1	4
Vending foretoges i . . .	8	11	19
Som Indikation for Vending			
anføres: Tverleie			
eller skjævt Ho-			
vedleie i . . .	8	9	17
- — fremfalden Nav-			
lesnor i . . .	-	1	1
- — Blødning ved for-			
liggende Moderkage i -		1	1
Læge benyttedes i	16	1	17
— anvendte Tang i . . .	11	1	12.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Død- fødte.
		i Alt.	under 1 Aar.	mell. 1 og 10 Aar.	paa Barsel- seng.	
Landfysikatet . .	1404	935	176	295	8	73
Ringerike	677	513	80	179	3	32
Hallingdal	573	270	50	48	1	21
Sandsvær	430	296	56	89	1	21
Rollag	146	114	19	26	1	14
Budskeruds Amt	3230	2128	381	637	14	161

Omkomne ved ulykkelige Hændelser 33

Selvmordere 6

For det hele Amt bliver der altsaa et Overskud af 1102 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 65,9. Antallet af døde spæde Børn forholdt sig til Antallet af Fødte = 1 : 8,48 og til Antallet af samtlige Døde = 1 : 5,59. Antallet af Døde under 10 Aar, 1018, forholder sig til Antallet af samtlige Døde = 1 : 2,09. Af de paa Barselseng Døde angive Medicinalberetningerne Dødsarsagen for 9, hvoraf 3 døde af Barselfeber, 1 af Barselkrampe, 2 efter obstetriciske Operationer, 1 af Enterit, 2 af Svindsot. Uden Hensyn til dem, der ere omkomne ved Ulykkestilfælde eller Selvmord, haves Opgave fra Læger om Dødsarsagen hos 798; de hyppigste Dødsarsager vare: Diphtherisk Svælgbetændelse og Strubehoste (tilsammen 115), Svindsot (88), Skarlagensfeber (83), Lungebetændelse (57), Vatersot og Morbus Brighti (41), Nervefeber (37), Alderdomssvaghed (34), Hjernebetændelse (29), kronisk Bronchit (28), Konvulsioner (27), akut Bronchit og Apoplexi (22 hver), Kighoste (20).

Veirliget. En Oversigt over de meteorologiske Forhold i Drammen i 1863 vil erholdes af nedenstaaende af Apotheker M. Stillesen meddelte Iagttagelser af Barometerstand, Temperatur*) og Regnmængde.

*) Barometerstanden er observeret omtrent 30 Fod over Havet og er angivet i Millimeter, Temperaturforholdene efter Reaumur, Observationstiderne Kl. 8 F. M., Kl. 2 og 8 E. M.

Øversigt
over
Barometerstand, Temperatur og Regnhøide i Drammen i 1863.

Maaed.	Middel- Barometerst.	Høieste Barometerstand.	Laveste Barometerstand.	Middel- Temperatur.	Høieste Temperatur.	Laveste Temperatur.	Regnhøide.
Januar	749.423	770.20 obs. d. 10 Janr.	715.30 obs. d. 20 Januar.	0.0594	7.0	10.0	norske Fod. 0.213920
Februar	758.520	778.10 — d. 14 Febr.	734.70 — d. 5 Februar.	0.1790	8.8	6.8	0.031670
Marts	758.950	765.60 — d. 24 Marts.	734.60 — d. 29 Marts.	0.2577	9.5	7.4	0.133285
April	757.600	773.50 — d. 12 April.	732.80 — d. 22 April.	5.3560	12.8	0.8	0.124960
Mai	757.933	768.50 — d. 20 Mai.	744.90 — d. 5 Mai.	8.5105	15.8	3.8	0.049590
Juni	757.920	769.40 — d. 1 Juni.	740.20 — d. 7 Juni.	13.1950	20.8	7.2	0.286420
Juli	757.567	768.50 — d. 6 & 11 Juli.	743.90 — d. 19 Juli.	13.4360	21.5	7.6	0.110230
August	754.830	765.00 — d. 1 August.	745.00 — d. 19 Aug.	12.9980	20.2	8.4	0.165410
September	752.163	763.40 — d. 4 Septbr.	737.50 — d. 21 Septbr.	9.3360	14.8	2.6	0.331620
Oktober	757.610	769.20 — d. 10 Oktbr.	723.90 — d. 31te Oktbr.	5.9250	11.9	0.6	0.257770
November	757.190	776.20 — d. 29 Novbr.	733.40 — d. 1 Novbr.	1.9680	7.7	3.8	0.127080
December	751.500	769.40 — d. 1 Decbr.	724.70 — d. 22 Decbr.	0.6570	9.0	11.0	0.078340
Hele Aaret	755.934	778.10 obs. d. 14 Febr.	715.30 obs. d. 20 Januar.	5.8704	21.5	11.0	1.910295

Fra Hallingdal omtales Vinteren som meget mild og sneløs.

Levemaade og hygiæniske Forholde. Fra Drammen og Eker lyder Klage over tiltagende Drikfældighed; Øl nævnes som det almindeligste Berusningsmiddel. I Ringerike, Hallingdal og Sandsværs Landdistrikt siges Nydelse af Spirituosa i det Hele at blive sjeldnere; fra Hallingdal berøres i Forbindelse dermed, at heller ikke Knivstik der ere saa almindelige som før. I Kongsberg anføres derimod Misbrug af Øl og Brændevin at være i Tiltagende og at finde Sted i en høist beklagelig Grad; jevnlig og især paa Lønningsdagene sees berusede Folk i Gaderne; heraf og af den forholdsvis ringe Anledning til Arbejdsfortjeneste kan for en stor Del forklares den almindelige Fattigdom paa Kongsberg, hvor man regner at have omtrent 600 Fattiglemmer, (hvert 7de Individ) foruden de mange Flere, der i Sygdomstilfælde ty til Fattigkassen (Tobiesen). Nydelse til Overmaal af Kaffe omtales fra Kongsberg og Eker, paa det sidste Sted nyder den arbejdende Klasse i Regelen 3 Gange daglig Kaffe og Smørrebød (Holter). I Hurum siges at herske megen Elendighed og Sygdom blandt Arbejdsklassen; i de gode Aar indvandrede der nemlig ikke faa fremmede Arbejdsfolk, der ernærede sig ved Tømmer- og Vedhugst, byggede sig en Hytte og under de daværende høie Arbejdspriser levede nok saa godt; nu derimod ere Skovene udhuggede, der er lidet Arbejde at faa, og dette betaales daarligt, hvorfor de enten ere udvandrede til Amerika eller, for en stor Del, faldne Fattigkassen til Byrde (Lindseth). Distriktslægen i Rollag bemærker, at hans Distrikt er i Fremadskridende, hvortil for de øverste Bygders Vedkommende et nyt Veianlæg ikke lidet har bidraget.

Fattigsygepleien. Tilsynet med de fattige Syge udføres ligesom forhen dels af Privatlæger dels af Embedslægerne. Forholdet skildres som slet i Aal og Gol i Hallingdal; Distriktslægen har i Aarets Løb kun været kaldet til et Par fattige Syge i disse Prestegjeld. Paa Kongsberg, hvor Berglægen er Fattiglæge, søge i Gjennemsnit om Maaneden omtrent 100 Personer henhørende under det private, og 50 henhørende under det offentlige, Fattigvæsen Lægehjælp. I det Hele behandlede han i 1863 258 af Sølvværkets faste Arbejdere for 500 Sygdomstilfælde (i 1862 faldt der paa 221 Personer 409 Tilfælde). Deraf er behandlet:

for lettere Tilfælde, hvorunder Arbejderen fortsætter sit Arbejde	233
for Sygdomstilfælde, der begrunde Arbeidsfrihed	206
for Beskadigelser, der ligeledes betinge Fritagelse for Arbejde	61

tilsammen 500 Tilfælde.
8

De for alvorligere Sygdomstilfælde behandlede Personer vare sygmeldte i tilsammen 2239 Dage, hvilket giver en Middeltid for hver af 10,₈₇ Dag; de for betydeligere Beskadigelser behandlede Personer vare sygmeldte i 812 Dage, hvilket giver en Middeltid for hver af 13,₃ Dag. Paa Sygehuset behandlede 16 Personer i 128 Dage (i Gjennemsnit 8 Dage hver). Fire Arbeidere ere døde, nemlig 2 af Lungebetændelse, 1 af Nervefeber og 1 rimeligvis af organiske Feil i Underlivet. 16 Arbeidere ere i Aarets Løb afskedigede af Tjenesten efter foregaaende Lægeskjon og pensionerede paa Grund af svagelig Helbred; blandt disse er en senere død af Apoplexi (Tobiesen). Lægehjælp siges i Hallingdal at benyttes meget lidet, undtagen naar den kan erholdes gratis; saaledes søges den meget af fattige Syge i Næs. Distriktslægen gjør opmærksom paa det U hensigtsmæssige i, at Krødsherred henhører under Hallingdals Distrikt, hvorfra det skilles ved en naturlig Grændse — Ringnæsaasen; saaledes anfører han, at han i dette Sogn hverken har privat eller offentlig Praxis, og at han derfra kun modtager Indberetning om de Vaccineredes Antal samt Dødfødteanmeldelserne.

Af Møder i **Sundhedskommissioner** nævnes som afholdte: i Landfysikatet 19, deraf 10 i Drammen, 3 i Eker, 1 i Lier, 1 i Røken, 1 i Hurum, 3 i Sigdal; desuden særlige Møder i Eggedal; i Ringerikes Distrikt 6, deraf 2 i Modum, 1 i Hole, 1 i Nordrehoug, 2 i Hønefos, 1 i Aadalen; i Hallingdals Distrikt 1 i Krødsherred, forøvrigt intet i Hallingdal; i Sandsværs Distrikt 2 i Kongsbergs By, intet i Landdistriktet; i Rollags Distrikt 2, nemlig 1 i Nore og 1 i Rollags Herred. — Sundhedskommissionernes Virksomhed gik tildels ud paa at udarbejde Forslag til almindelige Sundhedsforskrifter; i Drammen, Vestfossen, Hongsund og Kongsberg bleve saaledes de færdige Forslag tilstillede Kommunebestyrelserne. Sundhedsforskrifter for Hønefos bleve forsynede med kongelig Approbation, (de ere optagne iblandt Bilagene). Som Gjenstande for Sundhedskommissionernes Forhandlinger eller Foranstaltninger nævnes forøvrigt de herskende Epidemier, Fnat og Skolelokalernes Tilstand o. s. v. I Aadalens Sundhedskommission foretoges Fængselslæge L. Dahls Afhandling i Folkevennen om „Aandedrag og Luftvexel.“

De **Vaccineredes** Antal udgjorde:

i Landfysikatet	943
i Ringerikes Distrikt . .	509
i Hallingdals —	626
i Sandsværs —	311
i Rollags —	52

tilsammen 2441.

I Drammen vaccinerer Stadslægen, i Lier og Eker med Undtagelse af Bakke Annex vaccinerer Landfysikus, i Næs i

Hallingdal og i Kongsberg Distriktslægerne. Landfysikus omtaler, at Vesikeldannelsen hos flere af de det foregaaende Aar vaccinerede, paa hvem Kopperne antoges ikke at have slaaet an, var indtruffet efter 8de Dag, saaledes at der dette Aar saaes tydelige Ar; enkelte af disse revaccineredes uden Virkning. Berglæge Tobiesen tilsaa i Eker tvende vaccinerede Børn, hos hvem Vaccinen ikke slog an; derimod udviklede sig fra Indstiksstedet en erysipelatøs Hudbetændelse, der udbredte sig over hele Armen og Ryggen, og hvoraf det ene Barn døde.

Af **retsmedicinske** Forretninger udførtes: 12 Obduktioner, nemlig 4 til Undersøgelse af nyfødte Børns Dødsmaade, 1 over Liget af en ihjelslaet Mand, der var funden liggende død paa Gulvet i sit Hus, 1 over en Kone og hendes tvende Børn, der vare ihjelslaede, 1 over Liget af en Mand, der var funden liggende død paa en Gangsti, 1 over en ved Geværskud dræbt Pige, 1 af en overkjørt Mand, der var død af Tarmbristning, 1 af en Mand, der var død af Apoplexi, og 2 over Mænd, der vare døde i beruset Tilstand. 2 Undersøgelser af Fruentimmer i Anledning af Barnefødsel i Dølgemaal, 6 Undersøgelser og Erklæringer angaaende tilføjede Legemsbeskadigelser, 4 Undersøgelser af Helbredstilstand (hvoraf 2 i Anledning af Døm for Betleri og 1 i Anledning af Vand- og Brødsstrafs Anvendelighed), 1 Erklæring over en Kvindes Tilstand, 1 om et afdød Lægdslem var forsvaret behandlet, 1 Continuationserklæring om en Persons Tilregnelighed.

Sindssyge. Fra Landfysikatet opgives 43 Sindssyge, hvoraf 15 opholdt sig paa Sindssygeasyler; for 24 (12 af hvert Kjon) er Sindssygdommens Art angivet; 15 lede nemlig af Dements (hvoraf 1 døde), 4 af Idioti, 2 af Stupiditet, 1 af Melancholi, 2 af Mani; i Ringerikes Distrikt forpleiedes for offentlig Regning 24, hvoraf 10 i Gaustad Asyl; i Hallingdal tilsees ifølge Reglerne for den offentlige Sygepleie i Budske-ruds Amt de for Amtskommunens Regning bortsatte Sindssyge mindst en Gang aarlig; fra Sandsvær omtales 10 Sindssyge, hvoraf 2 indlagdes paa Gaustad Asyl og 5 behandlede i Amtssygehuset; fra Rollag opgives 5 Sindssyge, hvoraf 1 opholdt sig paa Gaustad; af 2, der vare udskrevne helbredede fra dette Asyl, fik den ene Recidiv, men blev atter helbredet. Af de ovenfor omtalte 82 Sindssyge opholdt 28 sig i Sindssygeasyl.

Sygehuse. Paa Drammens Byes Sygehus behandles for Febre 13, for Lungebetændelse 4, for Sindssygdom 5, for Læsioner 14, for Phlegmone, Abscesser og Ulcera 10, for Syphilis 14, for Gonorrhoe og Epididymit 6, for forskellige andre Sygdomme 14, tilsammen 80.

Paa Amtssygehuset paa Kongsberg behandlede

af Febre 3 Tilfælde, af Sygdomme i Nervesystemet og Sinds-
sygdomme 14, af Sygdomme i Urinveiene og Vatersot 6, af
Rheumatisme 3, af Læsioner 12, af Phlegmone, Abcesser og
Ulcera 10, af Ben- og Ledsygdomme 5, af Øiensygdomme
5, af Syphilis 28, af Gonorrhoe og Leucorrhoe 3, af Hudsyg-
domme 16, af forskellige andre Sygdomme 11, tilsammen 116
Tilfælde. Forøvrigt henvises til Sygehuslisten.

Badeindretninger. Badet ved St. Olafs jernholdige Kilde
paa Modum besøgte af 130 Syge. Drammen har en Bade-
indretning til Kar-, Styr- og Douchebade. Paa Kongsberg
findes et Badehus til Kar- og Styrtebad. I Hallingdal fin-
des kun et Par ubetydelige private Styrtebade.

Amtets 4 **Apotheker**, hvoraf 2 i Drammen, 1 i Hønefos
og 1 paa Kongsberg, fandtes ved Visitationen i Orden. Per-
sonalet bestod ved begge Apotheker i Drammen, foruden af
Apothekerne, af 1 Medhjælper og 1 Discipel; i Kongsberg af
en examineret Farmaceut og 1 Discipel; i Hønefos af Apo-

thekeren og 1 Discipel. I Drammen underkastede 1 Discipel
sig Fysikusexamen.

Medicinalpersonalet bestod af:

1. Budskeruds Landfysikat: 7 Læger, hvoraf fire i Dram-
men, to paa Eker og en i Lier. 16 Jordemødre, hvoraf
i Drammen to ansatte og sex privat praktiserende; 5
Hjelpevaccinatorer.
2. Ringerikes Distrikt: 4 Læger, hvoraf to paa Modum og
to i Hønefos. 8 Jordemødre; 6 Hjelpevaccinatorer.
3. Hallingdals Distrikt: 1 Læge, boende i Næs Prestegjeld.
4 Jordemødre, hvoraf tre ansatte, en privat praktise-
rende; 6 Hjelpevaccinatorer.
4. Sandsvørs Distrikt: 4 Læger, alle paa Kongsberg. 5
Jordemødre, hvoraf tre fast ansatte; 4 Hjelpevaccina-
tører.
5. Rollags Distrikt: 1 Læge, boende i Nore Prestegjeld.
3 Jordemødre; 3 Hjelpevaccinatorer.

VII. Jarlsberg og Laurvigs Amt.

Sundhedstilstanden betegnes fra næsten alle Egne som
tilfredsstillende. Af epidemiske Sygdomme siges kun Kusma
og Katarrher at have været mere almindelig udbredte.

Dødelighed. De Dødes Antal udgjorde 1480, hvilket er
2,95 pCt. mindre end i det foregaaende Aar, da der døde
1525, men 6,9 pCt. mere end i 1861, da der døde 1385, og
9,4 pCt. mere end det gjennemsnitlige Antal Døde i Femaa-
ret 1856—60, der udgjorde 1353. Formindskelsen i de Dø-
des Antal i Forhold til det foregaaende Aar gjælder kun
Jarlsbergs Landfysikat, hvilket vil sees af følgende Sam-
menstilling af de Dødes Antal i de 3 sidste Aar:

Lægedistrikt:	1861.	1862.	1863.
Jarlsbergs Landfysikat	858.	1002.	930
Laurvigs Lægedistrikt	527.	523.	550
Jarlsberg og Laurvigs Amt . .	1385.	1525.	1480.

I Landfysikatet døde af Børn under 10 Aar 369, eller 39,7
pCt. af samtlige Døde; i Laurvigs Lægedistrikt 202 eller
36,7 pCt. af samtlige Døde.

Sygdomskonstitutionen angives fra Landfysikatet at
have været lidet udpræget, dog antages den at have heldet
mest til den inflammatoriske Side; i Laurvigs Distrikt siges
Sygdomskonstitutionen at have været catarrhalsk. I Horten
opgive Byens tre Læger at have behandlet følgende Antal
Tilfælde af Sygdomme, der kunne antage en epidemisk Ka-
rakter.

	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
Nervefeber	10	-	-	1	-	-	-	3	3	-	2	1	-
Simpel Feber	83	11	5	1	10	6	7	8	6	10	8	5	6
Barsel-feber	3	1	-	1	-	-	-	-	-	-	1	-	-
Vandkopper	15	1	1	6	1	-	-	1	-	-	3	1	1
Skarlagensfeber	4	-	-	3	-	-	1	-	-	-	-	-	-
Mæslinger	1	-	-	1	-	-	-	-	-	-	-	-	-
Rosen	26	5	4	2	1	1	2	2	1	3	1	2	2
Kighoste	2	-	-	-	-	-	-	-	-	2	-	-	-
Strubehoste	13	1	2	1	-	3	-	-	1	1	1	1	2
Diphtherisk Svælgbetændelse	21	-	1	1	3	6	4	2	-	4	-	-	-
Kusma	100	2	8	6	20	31	25	4	-	-	-	1	3
Forkjølelsesfeber	77	7	5	3	19	7	2	7	2	2	2	15	6
Bronchit	437	61	41	39	31	23	16	10	22	16	33	82	63
Angina tonsillaris	103	13	13	10	16	6	2	5	9	3	4	13	9
Laryngitis	18	-	2	1	3	3	1	-	1	2	-	2	3
Lungebetændelse	39	4	3	1	8	3	2	4	1	1	3	2	7
Akut Ledderheumatisme	9	2	-	-	1	1	1	1	2	-	1	-	-
Koldfeber	1	-	-	1	-	-	-	-	-	-	-	-	-
Diarrhoe og Cholera	201	15	11	5	11	16	15	28	22	18	12	21	27
Blodgang	2	-	-	-	-	-	-	-	-	-	1	-	1
Tilsammen	1166	124	96	83	124	106	78	75	70	62	72	146	130

Af **Nervefeber** behandlede:

I Landfysikatet af 10 Læger 132 Tilfælde med 9 Dødsfald i Laurvigs Lægedistrikt . . . - 4 — 19 — - 3 —

tilsammen af 14 Læger 151 Tilfælde med 12 Dødsfald; desuden omtales 8 Dødsfald uden det tilsvarende Antal Behandlede (i forrige Aar 103 Tilfælde og 26 Dødsfald). Af 104 Angrebne vare 37 Mænd, 67 Kvinder; af 133 Tilfælde forekom 53 i første, 12 i andet, 16 i tredje og 52 i fjerde Kvartal. Med Hensyn til Sygdommens Oprindelse omtales flere Tilfælde, hvor Matroser ere komne syge hjem og Smitten fra dem har udbredt sig videre. Af simpel Feber nævnes 255 Tilfælde, hvoraf 229 fra Landfysikatet. Af 226 Tilfælde forekom 51 i første, 67 i andet, 58 i tredje og 50 i fjerde Kvartal.

Af **Barsel-feber** opgive 12 Læger tilsammen 46 Tilfælde med 9 Dødsfald; heraf forekom 39 Tilfælde med 7 Dødsfald i Landfysikatet og 7 Tilfælde med 2 Dødsfald i Laurvigs Distrikt; ialt nævnes 11 Dødsfald af Barsel-feber; heraf indtraf et hos en Kone, der var forløst med Tang. Af Barselmani omtales 2 Tilfælde med dødelig Udgang.

Af **Børnekopper** nævnes fra Tønsberg og Svelvig tilsammen 2 Tilfælde.

Af **Vandkopper** berettes ialt om 48 Tilfælde; af 43 indtraf 18 i første, 5 i andet, 3 i tredje og 7 i fjerde Kvartal.

Af **Skarlagensfeber** behandlede:

I Jarlsbergs Landfysikat

af 9 Læger 78 Tilfælde med 14 Dødsfald i Laurvigs Lægedistrikt . . . - 3 — 9 — - 1 —

tilsammen af 12 Læger 87 Tilfælde med 15 Dødsfald. Af 22 Angrebne vare 13 af Mandkjøn, 9 af Kvindekjøn. Af 69 Tilfælde forekom 14 i første, 13 i andet, 16 i tredje og 26 i fjerde Kvartal. Landfysikus bemærker, at Sygdommen var udbredt over hele Jarlsbergs Landfysikat og i Regelen havde en mild Karakter. Som en meget almindelig Komplikation forekom Parotidesvulst, der somoftest gik over i Suppuration; Diphtherit hørte derimod til de sjældnere Komplikationer. Vatersot, ofte foranlediget af Uforsigtighed, var ikke ualmindelig som Eftersygdom; saaledes forekom den i de fleste Tilfælde med dødelig Udgang. (Cappelen, Hasberg). Af **Rødlinger** omtales kun et Par Tilfælde.

Mæslinger, der i det foregaaende Aar herskede epidemisk over hele Amtet, viste sig i dette Aar kun sporadisk og yderst sjelden, ialt nævnes 5 Tilfælde uden Dødsfald.

Rosen optraadte dette Aar ikke sjelden, og Tilfældene siges oftere at have været temmelig alvorlige, ledsaget af særdeles heftig Feber og betydelig Hjerneaffektion (Lorentzen, Gamborg). 15 Læger opgive tilsammen 118 Tilfælde med 4 Dødsfald, desuden omtales 2 Dødsfald uden Opgave over Behandlede. Af 73 Tilfælde forekom 32 hos Mænd, 41 hos Kvinder. Af 86 Tilfælde indtraf 26 i første, 20 i andet, 23 i tredje og 17 i fjerde Kvartal.

Kighoste herskede i Sommermaanederne epidemisk paa flere Steder i Landfysikatet, hvorfra 9 Læger opgave tilsammen 89 Behandlede med 1 Dødsfald; ialt kjendes 2 Dødsfald af denne Sygdom. Distriktslægen i Laurvigs Distrikt beretter, at Sygdommen forekom i de fjernere Dele af Distriktet.

Af **Diphtherit** behandledes:

I Landfysikatet . . af 10 Læger 114 Tilfælde med 21 Dødsfald
i Laurvigs Distrikt - 5 — 84 — — 7 —

tilsammen af 15 Læger 198 Tilfælde med 28 Dødsfald; desuden omtales 9 Behandlede uden det tilsvarende Antal Døde og 3 Døde uden Opgave over Behandlede. Af 42 Angrebne vare 13 af Mand-, 29 af Kvindekjøn; af 47 andre vare 11 Mænd, 22 Kvinder og 14 Børn under 14 Aar. Af 164 Tilfælde forekom 54 i første, 33 i andet, 44 i tredje og 33 i fjerde Kvartal. Om den sekundære Dødsarsag havest følgende Oplysninger: 15 døde ved Exsudaternes Forplantelse til Strubehovedet, en af Nephrit med Anasarca, en, hos hvem Exsudatet ikke viste sig i Svælget, men paa nogle eczematøse Saar bag Ørene, af Almenaffektionen (Holst); en voksen Pige døde pludselig, efterat de diphtheriske Exsudater i længere Tid havde været borte, men havde efterladt Lamhed i Svælget og Ansigtet (P. C. Andersen). Af **Strubehoste** behandlede 14 Læger tilsammen 57 Tilfælde med 28 Dødsfald, deraf 9 Læger i Landfysikatet 33 Tilfælde med 16 Dødsfald og 5 Læger i Laurvigs Lægedistrikt 24 Tilfælde med 12 Dødsfald; desuden nævnes 6 Dødsfald uden det tilsvarende Antal Behandlede. Af 15 Angrebne vare 5 af Mand-, 10 af Kvindekjøn. Af 43 Tilfælde forekom 10 i første, 13 i andet, 13 i tredje og 7 i fjerde Kvartal.

Kusma optraadte epidemisk i største Delen af Amtet. 13 Læger behandlede 251 Tilfælde; af 83 Tilfælde forekom 56 hos Mænd, 27 hos Kvinder; af 239 Tilfælde indtraf 22 i første Kvartal, 141 i andet, 46 i tredje og 30 i fjerde. Sygdommen var som sædvanlig godartet; Metastaser til Testiklerne omtales dog som ikke sjældne; et Par Læger iagttog i enkelte Tilfælde, at Sygdommen paafulgtes af Conjunctivit.

Catarrhalske Sygdomme forekom meget hyppig. Der behandledes;

i Landfysikatet . . af 10 Læger 1643 Tilfælde med 8 Dødsfald
i Laurvigs Distrikt - 4 — 201 — — 3 —

tilsammen af 14 Læger 1844 Tilfælde med 11 Dødsfald. Af dette Antal Tilfælde falde 626 med 7 Dødsfald paa akut Bronchit; ialt opgives 17 Døde af akut Bronchit og 1 af Laryngit. Af 1040 Syge vare 634 Mænd, 386 Kvinder. Af 1643 Tilfælde indtraf 600 i første Kvartal, 357 i andet, 229 i tredje og 457 i fjerde.

Af **Lungebetændelse** behandledes:

I Landfysikatet . . af 11 Læger 212 Tilfælde med 24 Dødsfald
i Laurvigs Distrikt - 6 — 128 — — 25 —

tilsammen 17 Læger 340 Tilfælde med 49 Dødsfald; desuden omtales 7 Angrebne uden Opgave over Døde og 2 Dødsfald uden det tilsvarende Antal Behandlede (i 1862 opgaves af 16 Læger 417 behandlede Tilfælde, 39 Dødsfald). Af 194 Syge vare 119 af Mand-, 75 af Kvindekjøn, af 22 andre vare 12 Mænd, 4 Kvinder og 6 Børn. Af 279 Tilfælde forekom 87 i første, 97 i andet, 32 i tredje og 63 i fjerde Kvartal. To Læger opgave Sygdommens Sæde for 65 af dem behandlede Tilfælde, nemlig for 40 i højre Lunge, for 21 i venstre og for 4 i begge Lunger. Af **Pleurit** behandlede 8 Læger 48 Tilfælde med 3 Dødsfald; ialt nævnes 4 Dødsfald af denne Sygdom. Af 35 Tilfælde forekom 18 i første Kvartal, 5 i andet, 7 i tredje og 5 i fjerde.

Af **Hjernebetændelse** og Hjernevatersot opgave 7 Læger 15 Tilfælde med 10 Dødsfald. Disse Sygdomme i Forbindelse med Konvulsioner opføres som Dødsarsag hos tilsammen 39 Individuer.

Rheumatiske Sygdomme. Af Gigtfeber nævne 15 Læger ialt 75 Tilfælde med 6 Dødsfald, nemlig 58 med 4 Døde i Landfysikatet og 17 med 2 Døde i Laurvigs Distrikt. Af 52 Tilfælde forefaldt 14 i første, 17 i andet, 8 i tredje og 13 i fjerde Kvartal. For chronisk Rheumatisme og andre rheumatiske Sygdomme uden Feber er opført som behandlet af 8 Læger 421 Syge.

Koldfeber. 9 Læger opgave at have behandlet 21 Tilfælde; for 18 er Aarstiden anført; der forekom nemlig 10 i første, 6 i andet og 2 i tredje Kvartal.

Gastriske Sygdomme siges at have været temmelig sjældne, selv i Sommermaanederne. 15 Læger nævne tilsammen 499 Tilfælde af Diarrhoe og Cholera med 3 Dødsfald; heraf falder 430 Tilfælde med 2 Dødsfald, opgives af 10 Læger, paa Landfysikatet og 69 Tilfælde med 1 Dødsfald (5 Læger) paa Laurvigs Distrikt; ialt kjendes 10 Dødsfald af disse Sygdomme. Af 168 Syge vare 94 af Mand-, 74 af Kvindekjøn, af 130 andre 64 Mænd, 27 Kvinder, 39 Børn. Af 464 Tilfælde indtraf 82 i første Kvartal, 115 i andet, 156 i tredje og 111 i fjerde. **Blodgang** forekom sporadisk i Landfysikatet; 4 Læger behandlede 10 Syge med 2 Dødsfald. Af gastrisk Feber nævne 8 Læger 33 af dem behandlede Tilfælde.

Af **Skjørbug** iagttoges 6 spredte Tilfælde i Landfysikatet.

For **Syphilis** indkom paa Amtssygehuset 20 Mænd, 16 Kvinder, tilsammen 36 Individuer, hvoraf 1 med primære, 29 med sekundære og 6 med tertiære Tilfælde, 5 laa tilbage fra det foregaaende Aar, saa at de Behandlede Antal udgjorde

41; heraf udskreves 33 helbredede og 8 laa tilbage ved Aarets Udgang. Forpleiningsdagens Antal udgjorde 4186 eller 126,85 Dag for hver Udskreven. Udenfor Sygehuset behandles i Landfysikatet af 10 Læger 33 Tilfælde, hvoriblandt 2 Recidiver; 2 Tilfælde af medfødt Syphilis hos Børn endte dødelig; fra Laurvigs Distrikt nævnes foruden enkelte Tilfælde, hvor Antallet ikke opgives, af 4 Læger 8 Tilfælde, hvoraf 1 tertiært Tilfælde endte dødelig. Foruden de paa Sygehuset Behandlede haves saaledes for det hele Amt Opgave over 41 Tilfælde; af 16 vare 5 primære, 7 sekundære og 4 tertiære; af 25 forekom 19 hos Mænd, 6 hos Kvinder. Landfysikus bemærker, at Antallet af Syphilitiske er lidet i Forhold til den Mængde Søfolk, som høre hjemme i Jarlsbergs Fogderi; ikke faa af de ovenfor opførte Tilfælde vare paa-dragne i Udlandet. Syphilisation som Kurmethode blev anvendt af Lægerne Ebbesen og Gamborg. For **Gonorrhoe** behandlede 53 Individuer, hvoraf 47 i Landfysikatet, 6 i Laurvigs Distrikt; desuden omtales 2 Tilfælde af Urethrit fra Landfysikatet. Fra Laurvig gjentages en tidligere gjort Bemærkning, at Gonorrhoe der forekommer temmelig hyppig og som oftest er erhvervet udenfor Byen. Antallet af de behandlede Tilfælde er ikke opgivet.

Hudsygdomme. **Fnat** var dette Aar hyppigere end sædvanlig; 10 Læger i Landfysikatet behandlede 191 Tilfælde, 2 Læger i Laurvigs Distrikt 33; Distriktslægen omtaler, at Sygdommen dette Aar udbredte sig til Brunlaugnæs Prestegjeld og endog til Laurvig. Et Tilfælde af Scabies crustosa iagttoges hos en Syg fra Nøtterø (Gamborg). Paa Tjøme, i Sande og Skouger gjordes Sygdommen til Gjenstand for Foredrag i Sundhedskommissionerne. For **Skurv** kom 5 Personer under Behandling, samtlige i Landfysikatet. 2 Sødskende behandlede for Ichthyosis paa Carl-Johansværns Sygehus. Paa Horten forekom igjennem hele Aaret en usædvanlig Mængde Tilfælde af Furunkler (3 Læger behandlede 114 Tilfælde). Af Urticaria nævne 6 Læger 20 Tilfælde, af Herpes Zoster 7 Læger 20 Tilfælde, af Psoriasis 5 Læger 7 Tilfælde.

Kjertelsyge forekom temmelig almindelig, og kom navnlig som scrophuløs Øienbetændelse oftere under Lægebehandling. 12 Læger behandlede tilsammen 151 Tilfælde med 4 Dødsfald; ialt opgives 6 Personer som døde af denne Sygdom. Af 93 Syge vare 36 af Mand-, 57 af Kvindekjøn.

Af **Svindot** opføre 10 Læger i Landfysikatet 120 Behandlede med 45 Dødsfald, 3 Læger i Laurvigs Distrikt 16 Behandlede, 10 Døde. Af 100 Syge vare 56 af Mand-, 44 af Kvindekjøn. Ialt opgives 81 Dødsfald af Svindot; 18 Læger omtale tilsammen 571 Dødsfald foraarsagede ved Sygdom, af disse ere altsaa 14,2 pCt. foranlediget af Svindot (i 1862 12,85 pCt.)

Blegsot forekom meget hyppig; 10 Læger i Landfysikatet behandlede 240 Tilfælde, 2 Læger i Laurvigs Distrikt 49; af 156 Tilfælde forekom 21 hos Mænd. En Læge paa Tjøme bemærker, at alle de Syge, han har opført under Diagnosen Cardialgi, ogsaa led i større eller mindre Grad af Blegsot, og at han er tilbøielig til at antage, at Blæsen i Halskarrene findes hos saagodtsom alle Fruentimmer paa Oen (Gude).

Af **Cardialgi** opføre 14 Læger ialt 588 behandlede Tilfælde, hvoraf 220 af tre Læger paa Horten. Af 410 Syge vare 196 Mænd, 214 Kvinder. I Laurvig siges Sygdommen at være meget almindelig, især blandt Tjenestepiger, og Ulcus ventriculi forekommer ikke sjelden (Leegaard).

Af **Ormetilfælde** omtales ligesom de to foregaaende Aar et stort Antal (99) fra Horten. Fra Laurvig siges saadanne Tilfælde ogsaa at forekomme jevnlig.

For **Kræft** behandlede af 6 Læger i Landfysikatet 16 Syge, hvoraf 9 døde; ialt kjendtes 21 Dødsfald af denne Sygdom.

Af **Vatersot** og Morbus Brighti behandlede 8 Læger 40 Tilfælde med 9 Dødsfald; desuden nævnes 16 Dødsfald af disse Sygdomme.

Fra Landfysikatet omtales af 7 Læger tilsammen 126 Tilfælde af **Øienbetændelse**, fra Laurvigs Distrikt af 2 Læger 18 Tilfælde.

Af **Drankergalskab** behandlede i Landfysikatet 4 Tilfælde med 1 Dødsfald; fra Laurvigs By omtales nogle indtrufne Tilfælde uden Opgave over Antallet, og 3 Dødsfald; i et Tilfælde forsøgte Distriktslægen med Held store Doser af Ess. Digitalis (3ii). Af chronisk Alkoholisme omtales 3 Tilfælde fra Landfysikatet. Samtlige, der led af Drankersygdom, vare Mænd.

Sindssygd. Foruden 3 Tilfælde af Barselmani, hvoraf 2 endte dødelig, nævnes fra Landfysikatet af nye Tilfælde 21 (11 Mænd, 10 Kvinder) og fra Laurvigs Distrikt 8. For 11 af disse Sindssyge er Sygdommens Art opgivet, 7 led nemlig af Melancholi, 4 af Mani.

Sjeldnere Tilfælde. Korpslæge Weidemann omtaler et Barn, der fødtes med spina bifida; i den nederste Del af Lænderegionen saaes en Svulst af et Gaaseæggs Størrelse; Barnet befandt sig ellers tilsyneladende vel, indtil det 5 Maaneder gammelt pludselig døde under et Krampeanfald. Fra Laurvig berettes om et Tilfælde af spontant Brud af Laarbenet hos en Kone, der tidligere havde lidt af Nekrose i dette Ben, hvoraf hun dog i flere Aar syntes helbredet; efter et Par Maaneder i Forveien at have ligget i Barselseng, faldt hun, idet hun g pludselig om som Følge af Laarbensbrud; efter omtrent et Aars Forløb tilhelede Brudet (Leegaard).

Af **chirurgiske Operationer** nævnes følgende: 1 Amputation af Underarmen, 7 Borttagelser af Fingre, 1 af Læbekraft, 2 af Kræft (i det ene Tilfælde i Ganen, i det andet omtales ikke Stedet), 10 af forskellige Slags Svulster (3 Tumores cystici, 2 Tumores sebacei, 2 Lipomer, 3 uden nærmere Angivelse af deres Beskaffenhed), 2 af Tonsillerne; 7 Operationer for indgroet Negl, 16 Gange Paracentese af Underlivet (hos 6 Personer), 10 Gange Punktion af Hydrops ovarii (hos samme Individ), 2 Gange Kauterisation med ferrum candens, 1 Borttagelse af en Svælgpolyp foruden enkelte Gange Udrivning af Næsepolyper, 1 Borttagelse af et Uterinfibroid med dødeligt Udfald, 3 Punktioner af Vandbrok (i 2 Tilfælde forbunden med Jodindsprøitning), 1 Operation for Hydrocele funiculi, 2 Herniotomier, i et Tilfælde med dødelig Udgang, i det andet er Udfaldet ikke angivet, 1 Circumscisio præputii, 2 Operationer for Atresia ani. I det ene Tilfælde — hos et 3 Dage gammelt Drengbarn med medfødt Mangel paa Endetarmsaabning — maatte Incisionen gjøres lidt over en Tomme dybt før Endetarmen naaedes; ved daglig indbragte Bougier holdtes den dannede Aabning vedlige; Barnet døde dog 3 Maaneder gammelt efter Forældrenes Sigende af Krampe. 2 Gange Extractio cataractæ, 1 Gang Extractio cataractæ linearis, 3 Gange Discisio cataractæ, 1 Iridektomi, 9 Operationer for Strabismus, 1 for Ectropium, 2 Operationer for Taarefistel.

Af **obstetriciske Operationer** omtales som udførte af Læger: 18 Tangforretninger (Indikationerne vare: i 11 Tilfælde Vemangel eller Vesvækkelse, i 2 Bækkenforsnevring, i 2 Isseleier med Panden fortil, i 1 Barselkrampe, i 1 forliggende Moderkage og i et Tilfælde angives ikke Indikationen); af Mødrene forbleve 15 ilive, 2 døde, hvoraf den ene blev forløst med Tvillinger, begge ved Tangens Hjelp; af Børnene kom 14 levende, 3 dødfødte til Verden, for 1 angives ikke Udfaldet. 1 Vending ved fremfalden Navlesnor med heldigt Udfald for Moderen, Barnet kom dødfødt til Verden. 1 Løsning af Moderkagen. Af de anførte 20 obstetriciske Operationer udførtes 9 af Læger i Landfysikatet, 11 i Laurvigs Distrikt. Antallet af dødfødte Børn i Landfysikatet udgjorde 72; ved 10 af disse Fødsler var uexamineret Fødselshjelperske bleven benyttet, ved de øvrige examineret Jordemoder (Lorentzen). I Holmestrand, hvor de Fødtes Antal beløb sig til 68, blev Jordemoderen benyttet ved 60 Forløsninger, hvorved fødtes 60 levende og 2 døde Børn (D. Weidemann).

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde				Dødfødte.
		i Alt	under 1 Aar.	mell. 1—10 Aar.	paa Barselseng.	
Jarlsbergs Landfysikatet	1725	930	140	229	10	72
Laurvigs Distrikt	984	550	94	108	8	31
Jarlsberg og Laurvigs Amt . . .	2709	1480	234	337	18	103

Omkomne ved ulykkelige Hændelser . . . 74.

Selv mordere 4.

For det hele Amt bliver der saaledes et Overskud af 1229 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 54,63. Antallet af Børn, døde i det første Leveaar, forholdt sig til Antallet af Fødte = 1 : 11,6 og til Antallet af samtlige Døde = 1 : 6,3. Antallet af Døde under 10 Aar, 571, forholder sig til Antallet af samtlige Døde = 1 : 2,59. Af de 18 paa Barselseng Døde indeholde Medicinalberetningerne Oplysning om 15, hvoraf 11 døde af Barselfeber, 2 af Barselmani, 1 af Blodtab og 1 efter en Tangforretning. — Uden Hensyn til dem, der omkom ved Ulykestilfælde eller Selvmord, haves fra Lægerne Opgave over Dødsaaarsager for 571 Dødsfald; de hyppigste Dødsaaarsager vare: Svindsot (81), Diphtherit og Strubehoste (tilsammen 65), Lungebetændelse (51), Hjernebetændelse, Hjernevatersot og Konvulsioner (tilsammen 39), Vatersot og Morbus Brighti (tilsammen 25), Alderdomssvaghed og Kræft (hver 21), Nervefeber (20), Apoplexi og akut Bronchit (hver 17), Skarlagensfeber (15), organisk Underlivssygdom (13), Gastrit (12), Barselfeber (11), Diarrhoe og Cholerine (tilsammen 10).

Veiriget. Aaret udmærkede sig ved en jevn Temperatur; Sommeren var vel kjølig, men dette opveiedes fuldkommen af den milde Vinter, saa at Aarets Middeltemperatur var næsten ligesaa høi som i de varme Aar 1857 og 1858. Paa Horten, som rigtignok ansees for at have det mildeste Klima i hele Landfysikatet, gik Middeltemperaturen i ingen af Vintermaanederne under Frysepunktet. Vegetationen var i dette Aar yppig, Hø- og især Kornhøsten over et Middelsaar, det samme var Tilfældet med Potetesavlén, derimod var Udbyttet af Træfrugt ringe (Rønne og Clasen). Snemængden var ringe. Fra Tjøme berettes, at sydvestlige Vinde herskede næsten uafbrudt hele Aaret igjennem og at Solgangsveir i Sommermaanederne var en næsten ukjendt Ting (Gude). Til nærmere Oplysning om de meteorologiske Forhold inden Amtet ere sammenstillede herhenhørende Iagtta-

gelsler meddelte af Lægerne Rønne og Clasen paa Horten samt I. Ebbesen i Sandefjord.

	Middelbarometerstand.		Middeltemperatur.	
	Horten.		Horten.	Sandefjord.
Januar . . .	27"	6,5''' norsk M.	+ 1,2 ^o R.	+ 0,5 ^o R.
Februar . . .	28"	3,5'''	+ 1,5	÷ 0,7
Marts . . .	28"	2,6'''	+ 0,03	÷ 0,8
April . . .	28"	3'''	+ 4,9	+ 4,5
Mai . . .	28"	3'''	+ 7,5	+ 7,4
Juni . . .	28"	2,5'''	+ 12,14	+ 12,7
Juli . . .	28"	2,86'''	+ 12,8	+ 13
August . . .	28"	1,3'''	+ 12,5	+ 12,9
September . .	28"	6,83'''	+ 9,5	+ 9,8
Oktober . . .	28"	2,52'''	+ 7,09	+ 6,5
November . .	28"	2,14'''	+ 3,88	+ 2,5
December . .	28"	5'''	+ 1,3	+ 0,2
For hele Aaret	28"	2,48'''	+ 6,39	+ 5,71

I Sandefjord var Regnmængden

i Juni	8 ⁹ / ₁₆ Pot pr. □ Fod
i Juli	7 ⁷ / ₈ - - - -
i August	7 ¹ / ₈ - - - -

Befolkningens **Levemaade** og **hygiæniske Forhold** siges i det Hele taget at være gode, og Misbrug af stærke Drikke at være i Aftagende (Lorentzen).

Fattigsygepleien skildres i det Hele som tilfredsstillende ordnet; i Byerne og i mange Herreder paa Landet ere lønede Fattiglæger antagne; paa nogle Steder siges dog økonomiske Hensyn at gjøre sig alt for meget gjældende (Lorentzen).

Af Møder i **Sundhedskommissionerne** nævnes som afholdte: i Landfysikatet tilsammen 32, nemlig i Skouger 3, i Sande 2, Strømmen 1, Botne 3, Holmestrand 13, Vaale 1, Borre 3, Ramnæs 1, Andebo 1, Sem 1, Stokke 2, Nøtterø 1; Antallet af de i Tønsberg afholdte Møder er ikke opgivet; i Laurvigs Distrikt 9, nemlig i Sandefjord 2, Sandherred 2, Tjøme 3, Fredriksværn 2 og flere i Laurvig, uden at deres Antal nævnes. For de øvrige Sundhedskommissioners Vedkommende sees dels ingen Møder at være afholdte, dels mangler de fornødne Oplysninger derom. Flere Ordførere i Formandskaberne f. Ex. i Andebo, Ramnæs og Hof unklade at efterkomme det i § 10 af Loven om Sundhedskommissioner m. m. givne Paalæg, at give Underretning om Repræsentantmøders Afholdelse (Lorentzen). I Aarets Løb bleve de vedtagne almindelige Sundhedsforskrifter for Holmestrand, Tønsberg, Laurvig samt Fredriksværn og Staværn forsynede med kongelig Approbation. I Svelvig har Sundhedskommissionen været beskæftiget med Udarbejdelsen af Forslag til almindelige Sundhedsforskrifter, og Ordføreren har desuden ved Husbesøg og private Samtaler søgt at faa hygiæniske Misligheder afhjulpne. I Holmestrand har Sundhedskommissionens Opmærk-

somhed været rettet paa at faa ordnet Bygnings- og Afløbsvæsenet i Overensstemmelse med de approberede Sundhedsforskrifter, hvoraf enhver Huseier er overleveret et trykt Exemplar. Det er ogsaa lykkedes Sundhedskommissionen at faa Vandafledningens Nytte anerkjendt saavel af Privatmænd som af Kommunebestyrelsen. En hensigtsmæssig Begravelsesplads paa Byens sydlige Grændse er i dette Aar bleven indkjøbt. For uden Skade at kunne indskrænke Mødernes Antal er efter Ordførerens Forslag denne og Kommissionens bygningskyndige Medlem bemyndiget til stadig at føre det specielle Opsyn med Overholdelsen af Sundhedsforskrifternes forskellige Bestemmelser, og de af dem trufne Forføininger skulle da refereres i hvert ordinært Møde. I Botne Sundhedskommission blev det bestemt, at de ansatte Opsynsmænd i de mindre vigtige Sager ikke behøvede nogen Fuldmagt af Sundhedskommissionen, men alene skulde henvende sig til Ordføreren. Et af Ordføreren udarbejdet Udkast til almindelige Sundhedsforskrifter for de nærmest Holmestrand liggende, bymæssigt bebyggede Strøg af Prestegjeldet blev med nogle Forandringer bifaldt og oversendt Kommunebestyrelsen til videre Behandling (D. Weidemann). Forresten har Sundhedskommissionerne været beskæftigede med at undersøge indkomne Klager over Overtrædelser af Sundhedsforskrifterne, eller der er i Møderne bleven holdt Foredrag eller Forhandlinger om forskellige under Hygiænen hørende Gjenstande saasom om Diphtherit, Nervefeber, Fnat, Sundhedspleien i Almindelighed, Børnepleien o. s. v. Ordføreren i Tjøme Sundhedskommission anfører, at det paa Grund af dette Distrikts ringe Udstrækning forekommer ham unødvendigt at afholde Møderne samtidig med Repræsentantskabsmøderne, hvilket efter Samraad med Ordføreren i Formandskabet antages for uhensigtsmæssigt (Gude).

De **Vaccineredes** Antal udgjorde:

I Jarlsbergs Landfysikat . . .	1458
i Laurvigs Lægedistrikt . . .	892
i Jarlsberg og Laurvigs Amt . .	2350.

Vaccinationen udførtes af Læger i Svelvig, Holmestrand, Horten, Tønsberg, Sandefjord og Sandherreds Prestegjeld, Laurvig og Fredriksværn.

Af **rets-medicinske** Forretninger udførtes: 6 Obduktioner, nemlig 4 i Anledning af nyfødte Børns Dødsmaade (2 vare fødte i Dølgemaal og 1 antaget at være død af Forblødning fra Navlekarrene), 1 af et halvtarsgammelt ihjelliget Barn og 1 over en af Apoplexi død Mand, der var funden paa Marken; 7 Undersøgelser, nemlig 1 af en Pige, der havde født i Dølgemaal, 3 i Anledning af idømt Vand- og Brødsstraf eller Fængselsstraf, 1 om hvorvidt Angjældende kunde ansees arbeidsfør til Kronarbejde, 1 angaaende en bibragt Læsion, 1 om hvorvidt en Mand var sindsforvirret eller ikke.

Af **Sindssyge** tilsaa Landfysikus 10, hvoraf 4 indlagdes paa Gaustad Asyl, og Distriktslægen i Laurvigs Distrikt 8, hvoraf 2 sendtes til Gaustad, 2 udsattes til Forpleining for Amtskommunens og 6 for Fattigvæsenets Regning. Paa Amtssygehuset indkom et Tilfælde. Af Privatlæger omtales 31 Tilfælde fra Landfysikatet og 1 fra Laurvigs Distrikt. Foruden de før omtalte Tilfælde af Barselmani nævnes saaledes for det hele Amt 51 Sindssyge, hvoraf 2 døde, den ene af Paralysis generalis, den anden, en Kvinde, af et penetrerende Underlivssaar, som hun havde bibragt sig selv. For 32 er Kønnet opgivet, 18 vare af Mand-, 14 af Kvindekjøn.

Sygehuse. Paa Amtssygehuset i Tønsberg behandles af Nervesygdomme 5 Tilfælde, af Phlegmone, Abscesser og Ulcera 18, af Ben- eller Ledsygdomme 11, af Syphilis 41, af Hudsygdomme 8, af forskellige andre Sygdomme 8, tilsammen 91 Tilfælde. Paa Carljohansværns militære Sygehus behandlede tilsammen 237 Tilfælde, nemlig af Febre 47, akute Lungesygdomme 31, kroniske Lungesygdomme 10, Nervesygdomme 14, akute Sygdomme i Fordøielleskanalen 21, kroniske Sygdomme i samme 6, Rheumatisme 28, Læsioner 25, Phlegmone, Ulcera og Abscesser 16, Gonorrhoe 11, Hudsygdomme 11, forskellige andre Sygdomme 17. Forøvrigt henvises til Sygehuslisten.

Sandefjords **Badeanstalt** havde ifølge Inspektørens Beretning leveret 15,352 Bad i Badehuset, 3389 Strømbad og 2699 Gytjeomslag. Badegjæsterne Antal udgjorde 484, hvoraf 46 Udlændinge, nemlig 39 fra Danmark, 6 fra Sverige, 1 fra Frankrige. I Vinterens Løb bleve betydelige og kostbare Forbedringer foretagne med selve Badehuset, og Societetslo-

kalet fik en fuldstændig ny Indredning. Lægerne Ebbesen og Winsnes behandlede ved Badet tilsammen 397 Syge, hvoraf 275 med gunstigt, 121 med ugunstigt Resultat, 1 døde. De hyppigste Sygdomme var kronisk Rheumatisme (87), Kjertelsyge (50), Neuralgier og nervøs Svækkelse (32 hver) Forstoppelse (26), Lamhed (23), kroniske Hudsygdomme (19), Arthrit (17), forskellige Ledsygdomme (15), Hovedpine (9). — Ved Søbadeanstalten i Holmestrand blev taget over 4000 Bad. Forøvrigt omtales en Badeindretning ved Carljohansværns Sygehus, et nyopført Strømbadehus i Laurvig og flere smaa Badehuse paa Tjøme. — I Laurvig er indrettet et Gymnastiklokale.

Amtets 6 **Apotheker** fandtes ved Visitationen i Orden. Personalet bestod, foruden af Apothekeren, i Horten, Tønsberg og Laurvig af 1 Medhjælper og 1 Discipel, i Holmestrand af 1 examineret Farmaceut, i Svelvig og Sandefjord af 1 Discipel.

Medicinalpersonalet bestod af:

1. Jarlsbergs Landfysikat: 12 Læger, nemlig en i Svelvig, to i Holmestrand, tre paa Horten, fire i Tønsberg, en i Aasgaardstrand, en i Stokke; desuden praktiserede en i Drammen bosat Læge i Prestegjeldene Skouger og Sande. 19 Jordemødre, hvoraf femten offentlig ansatte, fire privat praktiserende; 12 Hjelpevaccinatorer. 1 Tandlæge boende i Tønsberg.
2. Laurvigs Lægedistrikt: 7 Læger, hvoraf to i Laurvig, to i Fredriksværn, to i Sandefjord og en paa Tjøme. 12 Jordemødre; 6 Hjelpevaccinatorer.

VIII. Bratsbergs Amt.

Sundhedstilstanden omtales som mindre god i den sydlige Del af Landfysikatet og i øvre Thelemarkens østfjeldske Distrikt, medens den i den nordlige Del af Landfysikatet i Kragerø Distrikt og tildels i øvre Thelemarkens vestfjeldske Distrikt skildres som god eller ialfald bedre end i de nærmest foregaaende Aar. De vigtigste Sygdomme vare catarrhalske Affektioner, Kighoste, Diphtherit og Nervefeber.

Dødelighed. De Dødes Antal udgjorde 1512, hvilket er 2,64 pCt. mindre end i det foregaaende Aar, da der døde 1553, og 0,4 pCt. mindre end i 1861, da der døde 1518, men 1,96

pCt. større end Middeltallet af de Døde (1483) i Femaaret 1856—60, hvoraf Aaret 1859, da der herskede en Epidemi af Blodgang, har et Antal af 1940 Døde. Distriktslæge Hermann gjør opmærksom paa den store Dødelighed i Drangedal af Børn under 1 Aar.

Sygdomskonstitutionen betegnes fra Landfysikatet i første Halvaar som adynamisk, i sidste Halvaar som indifferent undtagen i Slutningen af Aaret, da den viste sig som temmelig ren inflammatorisk, saa at det synes som om den adynamiske Sygdomskonstitution, der har varet lige siden

1860, nu skulde være tilende (Schaaning, Bentzen). I Kragerø Distrikt herskede den stheniske Sygdomskonstitution; forøvrigt anføres Sygdomskonstitutionen dels som catarrhalsk-rheumatisk, dels som adynamisk, dels som indifferent.

Af **Nervefeber** behandledes:

i Landfysikatet	88	Tilfælde	med	6	Dødsfald
i Kragerø Lægedistrikt	27	—	—	3	—
i nedre Thelemarkens Lægedistrikt	9	—	—	3	—
i øvre Thelemarkens østfjeldske Lægedistrikt	149	—	—	3	—
i øvre Thelemarkens vestfjeldske Lægedistrikt	7	—	—	—	—
i Tinns Lægedistrikt	4	—	—	—	—

tilsammen af 8 Læger 284 Tilfælde med 15 Dødsfald; desuden nævnes 26 Behandlede uden Opgave over de Dødes Antal og 4 Dødsfald uden det tilsvarende Antal Behandlede (i 1862 330 Behandlede, 39 Døde). Af 267 Angrebne vare 125 af Mand-, 142 af Kvindekjøn; Alder er opgivet for de af Landfysikus behandlede 56 Syge: af disse vare fra 3—5 Aar 1, fra 5—10 Aar 5, fra 10—15 Aar 7, fra 15—20 Aar 14, fra 20—30 Aar 5, fra 30—40 Aar 12, fra 40—50 Aar 6, fra 50—60 Aar 3, fra 60—70 Aar 3. Af 286 Tilfælde forekom 142 i første Kvartal, 39 i andet, 40 i tredie, 65 i fjerde. I Landfysikatet herskede Sygdommen i Aarets Begyndelse udbredt i Gjerpen og Solum, men ophørte her som Epidemi om Foraaret efterat have varet ligesiden Høsten 1860; henimod Aarets Udgang optraadte den epidemisk i Porsgrund. I Gjerpen forplantedes Sygdommen ved at den ene Familie var den anden behjælpelig i at vaage over de Syge (Bentzen). I Brevig og i Kragerø vare flere af de Angrebne Søfolk, der enten vare blevne syge i Udlandet eller paa Reisen hjem; i Kragerø blev et Par Søfolk, der kom syge hjem med samme Skib, lagte i et særskilt for dem indrettet Sygelokale, hvor de bleve holdte isolerede, og Ingen smittedes derfra (Homann). I nedre Thelemarken indførtes Smitten af en Pige, der i Sandsvær havde været tilstede ved Begravelse af en af Nervefeber død Slægtning (Hoff). Den i Slutningen af 1862 i øvre Thelemarkens østfjeldske Distrikt begyndte Epidemi vedvarede fremdeles i dette Aar og var som i foregaaende Aar især udbredt i Silegjords Prestegjeld, hvor Distriktslægen ialt behandlede 145 Tilfælde; Sygdommen havde en mild Karakter og var lidet smitsom; den begyndte med heftig Feber, rivende Smerter i Lemmerne og stor Afkræftelse og ledsagedes hyppigt af et knudet Erythem, fornemmelig paa Benene; som Eftersygdome viste sig meget hyppigt, især paa Halsen og undertiden i Axelhulerne, Glandelhævelser, der i Regelen gik over i Sup-

uration. Sygdommen varede i Almindelighed fra 3 til 4 Uger (Thomesen). En lignende, meget udbredt Epidemi forekom samtidig i Øvre Thelemarkens vestfjeldske Distrikt. Af simpel Feber opgave 5 Læger 52 Behandlede; for 47 Tilfælde er Aarstiden anført, 13 forekom nemlig i 1ste Kvartal, 9 i 2det, 16 i 3die og 9 i 4de.

Af **Barselfeber** nævnes fra Landfysikatet 7 Tilfælde med 2 Dødsfald og fra Kragerø Lægedistrikt 12 Tilfælde med 3 Dødsfald, tilsammen 19 Tilfælde med 5 Dødsfald. Af disse Tilfælde forekom 3 i første Kvartal, 5 i andet, 2 i tredie og 9 i fjerde. Desuden havest Opgave over 4 Dødsfald uden det tilsvarende Antal Behandlede. I 2 af de nævnte Tilfælde med dødelig Udgang vare Barselkvinderne blevne forløste med Tang. 2 Tilfælde af Barselmani omtales fra Landfysikatet.

Af **Vandkopper** opgives enkelte i Oktober indtrufne Tilfælde fra Kragerø Distrikt; i nedre Thelemarkens Distrikt forekom Sygdommen af og til.

Skarlagensfeber. 2 Tilfælde med dødeligt Udfald behandlede i Gransherreds Prestegjeld.

Mæslinger siges at have forekommet af og til i nedre Thelemarken og at have været temmelig hyppige i første Halvaar i øvre Thelemarkens vestfjeldske Distrikt; en Læge behandlede der i Mai 7 Angrebne uden noget Dødsfald; derimod opgives et Tilfælde, der ikke kom under Behandling, at have endt dødelig.

Af **Rosen** opgives 7 Læger 47 behandlede Tilfælde med 1 Dødsfald, desuden nævnes 7 Tilfælde, uden at Udfaldet er angivet. Af disse 54 Tilfælde forekom 30 i Landfysikatet, 18 i Kragerø Distrikt og 6 i øvre Thelemarkens østfjeldske Distrikt. I Landfysikatet optraadte Sygdommen i Slutningen af Aaret som en temmelig udbredt Epidemi, og paa samme Tid vare Furunkler og Abscesser ualmindelig hyppige (Schaaning, Bentzen). Af 23 Tilfælde indtraf 4 i første, 3 i andet, 4 i tredie og 12 i fjerde Kvartal. Af 27 Tilfælde forekom 10 hos Mænd, 17 hos Kvinder.

For **Kighoste** behandlede af 6 Læger 55, deraf 26 i Landfysikatet, 10 i Kragerø Distrikt, 7 i øvre Thelemarkens østfjeldske Distrikt, 12 i øvre Thelemarkens vestfjeldske Distrikt; af disse døde 4, alle i Landfysikatet; ialt kjendtes 24 Dødsfald af denne Sygdom. Af 26 angrebne vare 8 af Mand-, 18 af Kvindekjøn. Af 33 Tilfælde forekom 3 i første, 11 i andet, 19 i fjerde Kvartal. Sygdommen herskede epidemisk i Porsgrund, Skien og Gjerpen; paa de to sidstnævnte Steder begyndte den i Januar og udviklede sig i Februar til en Epidemi, der i Skien ophørte om Vaaren og i Gjerpen gjorde en Stands i Sommermaanederne for atter med fornyet Styrke at begynde i September, hvorpaa den varede udover hele Vinteren (Bentzen). I Kragerø Distrikt

78 behandlede Tilfælde af kronisk Rheumatisme; ogsaa i nedre Thelemarken siges Sygdommen at være almindelig.

Af **Koldfeber** behandlede 4 Læger 7 Tilfælde, af hvilke 2 hos Sømænd.

Gastriske Sygdomme. Af **Diarrhoe** og **Cholerine** behandlede af 5 Læger 157 Tilfælde med 1 Dødsfald, desuden omtales 13 Tilfælde uden Opgave over Dødsfald og 6 Dødsfald uden det tilsvarende Antal Angrebne. Af det hele Antal Angrebne ere 53 opgivne fra Landfysikatet, 92, nemlig 26 Mænd, 26 Kvinder, 32 Børn samt 8 uden Angivelse af Kjøen eller Alder, fra Kragerø Distrikt; af 25 andre vare 8 af Mand-, 17 af Kvindekjøen. Af 161 Tilfælde indtraf 30 i første Kvartal, 45 i andet, 62 i tredje og 24 i fjerde. I øvre Thelemarkens østfjeldske Distrikt siges Diarrhoe og Cholerine at have været sjældnere end sædvanlig, medens disse Sygdomme i det vestfjeldske Distrikt i 3die Kvartal paa flere Steder antog en epidemisk Karakter; paa samme Tid forekom her spredte Tilfælde af **Blodgang**, af hvilken Sygdom forøvrigt kun omtales nogle faa Tilfælde fra Landfysikatet (2 angrebne, 1 død) og Tinns Distrikt. Af **gastrisk Feber** nævnes 6 Tilfælde, hvoraf 3 i første Kvartal, 1 i tredje og 2 i fjerde.

For **Syphilis** indkom paa Amtssygehuset 12 Mænd, 10 Kvinder, tilsammen 22 Personer, hvoraf 3 med primære, 19 med sekundære Tilfælde, 2 laa tilbage fra det foregaaende Aar; af de tilsammen 24 Behandlede udskreves 20 helbredede, 3 i Bedring, 1 laa tilbage ved Aarets Udgang. Forpleiningsdagens Antal udgjorde 1908 eller 82,95 for hver Udskreven; de 3 primære Tilfælde vare alle erhvervede udenfor Skien; de fleste sekundære Tilfælde behandlede med Syphilisation. Udenfor Sygehuset kom under Lægers Behandling 29 Tilfælde, hvoraf 26 i Landfysikatet, 3 i Kragerø Distrikt; 2 døde, den ene af Udtæring, den anden af Lungebetændelse; af 23 Syge vare 15 af Mand-, 8 af Kvindekjøen; af 7 Tilfælde vare 4 primære, 3 sekundære. For Radesyge indkom paa Amtssygehuset 1 Mand, 4 Kvinder, tilsammen 5 Syge, der alle helbrededes; i Tinns Distrikt kom ogsaa enkelte Tilfælde under Behandling. Af **Gonorrhoe** er opført 25 behandlede Tilfælde; deraf 14 i Landfysikatet, 11 i Kragerø Distrikt.

Hudsygdomme. **Fnat** siges at være temmelig hyppig i Porsgrund og Omegn (I. A. Vetlesen); paa Amtssygehuset indkom 11 Fnatsyge. I Kragerø Distrikt fik Sygdommen i forrige Aar en betydelig Udbredning i Drangedal; den gjordes her til Gjenstand for Foredrag i et Møde i Sundhedskommissionen, og Kommunebestyrelsen bevilgede fri Medicin, der skulde uddeles af Sundhedskommissionens Medlemmer og Skoleholderne, ligesom en Anvisning til Sygdommens Behandling blev trykt og nærmere forklaret i tvende særskilte Møder i Bygden. Disse Bestræbelser have havt den Virk-

ning, at Sygdommen, der antages at have angrebet et Par Hundrede Mennesker, nu kan ansees paa det nærmeste som ophørt (Homann). I nedre Thelemarken formenes Sygdommen at være i Aftagende; det samme er Tilfældet i øvre Thelemarkens vestfjeldske Distrikt, hvor den dog endnu skildres som meget hyppig (Bakke); i det østfjeldske Distrikt siges den at være overordentlig hyppig, men Søgningen af Lægehjælp for Sygdommen er ogsaa betydelig tiltaget, siden enhver Fnatsyg kan blive behandlet for Amtskommunens Regning; Distriktslægen behandlede tilsammen 349 Fnatsyge, af hvilke 259 i Silegjords Prestegjeld (Thomesen). For **Skurv** indkom paa Amtssygehuset 9 Personer, 15 laa tilbage fra forrige Aar, 13 udgik helbredede, 1 døde af Nervefeber; Liggedagens Antal udgjorde 4438 eller 317 for hver Udskreven. I øvre Thelemarkens østfjeldske Distrikt siges Sygdommen ikke at være sjelden.

Fra Kragerø anføres 2 Børn, hvis Forældre ikke vare sypilitiske, at være døde af Pemphigus neonatorum (Homann). Cand. med. Paus behandlede et Tilfælde af Pustula maligna med dødelig Udfald.

Spedalskhed. Paa Amtssygehuset indkom med den anæsthetiske Form en Mand, der udgik uhelbredet.

Kjertelsyge siges fremdeles at være hyppig i Landfysikatet især blandt Børn, hvoraf de færreste ere fri for Disposition dertil (I. A. Vetlesen); Cand. med. Paus anfører, at blandt 1019 af ham behandlede Sygdomstilfælde forekom 36 af Kjertelsyge. Fra Kragerø Distrikt opgives 27 Tilfælde at være kommen under Behandling. I nedre Thelemarken siges Sygdommen at være i betydeligt Tiltagende især blandt Arbeidsklassen i Holdens Prestegjeld, hvilket for største Del tilskrives Levemaaden, idet Børnene allerede fra 1 Aars Alderen, ja før nyde Kaffe til Overmaal (Hoff). I øvre Thelemarkens østfjeldske Distrikt anføres Sygdommen ikke at være særdeles hyppig. I øvre Thelemarkens vestfjeldske Distrikt forekommer Sygdommen almindelig, men dog ikke saa hyppig som før. Kjertelsyge er opført som Dødsårsag i tilsammen 6 Tilfælde. Fra øvre Thelemarkens østfjeldske Distrikt omtales 8 Tilfælde af Rachitis og 3 af Struma, de sidstnævnte hos Kvinder.

Af **Svindstot** have 5 Læger opgivet et Antal af 76 Tilfælde med 50 Dødsfald. De af Lægerne meddelte Mortalitetstaster indbefatte ialt 690 Dødsfald forårsagede ved Sygdom; af disse ere 129 eller 18,7 pCt. bevirkede af Svindstot.

Forholdet mellem Dødsfald af Svindstot og samtlige opgivne Dødsårsager stiller sig i de enkelte Lægedistrikter saaledes:

	Dødsfald af Svindsot.	Opgivne Dødsårsager.	pCt.
Landfysikatet	42	277	15,16
Kragerø Distrikt . . .	29	202	14,36
Nedre Thelemarkens Do.	22	49	44,9
Øvre Thelemarkens østfjeldske Do. . . .	20	93	21,51
Øvre Thelemarkens vestfjeldske Do. . . .	14	60	23,33
Tinns Do.	2	9	22,22
Bratsbergs Amt	129	690	18,7

Af de 42 Dødsfald i Landfysikatet komme 14 paa Skien, 7 paa Porsgrund, 8 paa Brevig, 3 paa Gjerpen, 4 paa Solum, 2 paa Eidanger, for 4 mangler Opgave om Hjemsted. Af de 29 Dødsfald i Kragerø Distrikt komme 8 paa Kragerø By.

Af **Blegsot** opgive 6 Læger 100 behandlede Tilfælde, deraf en Læge i Brevig 43. Medens Sygdommen omtales som hyppig fra Landfysikatet (Schaaning), anføres den at være sjelden i øvre Thelemarkens østfjeldske, samt Tinns Distrikt. **Menstruationsuordener** siges at være almindelige i nedre Thelemarkens Distrikt.

Cardialgi nævnes som hyppig i Landfysikatet, øvre Thelemarkens østfjeldske og vestfjeldske Distrikter. 2 Læger i Brevig og Skien behandlede tilsammen 134 Personer for denne Sygdom; af 35 vare 23 Mænd, 12 Kvinder. Landfysikus bemærker, at Cardialgi og Mavelidelser høre til de hyppigste Sygdomme og maa tilskrives Arbeidsklassens daarlige Næring, der hovedsagelig bestaar i Kaffe og Smørrebød. I Kragerø Distrikt behandlede af to Læger i Kragerø 65 Tilfælde. Af Cardialgi og chronisk Gastrit behandlede af Distriktslægen i øvre Thelemarkens østfjeldske Distrikt 125 Tilfælde, hvoraf 52 hos Mænd, 73 hos Kvinder.

Ormesygdomme anføres at forekomme hyppig i Landfysikatet (Schaaning) og nedre Thelemarkens Distrikt.

Drankersygdomme. Landfysikus behandlede et Tilfælde af Alkoholisme hos en Mand. I Kragerø By døde 2 Personer, 1 Mand og 1 Kvinde, af akut Alkoholforgiftning.

Sindssygdom. Af nye Tilfælde opgives af 9 Læger 37, deraf 17 i Landfysikatet, 7 i Kragerø Distrikt, 2 i nedre Thelemarkens Distrikt, 2 i øvre Thelemarkens østfjeldske, 6 i øvre Thelemarkens vestfjeldske Distrikt; for 3 Syge er Hjemstedet ikke opgivet. For 12 Syge er Sindssygdommens Art ikke angivet, 20 led af Melancholi, 2 af Barselmani, 1 af Mani, 2 af Idiotismus congenitus; af 30 Personer vare 15 af hvert Kjønn; 9 ialt bleve indsendte til Gaustad Asyl.

For **Vatersot** behandlede 3 Læger 9 Syge, hvoraf 6 døde; ialt er Vatersot opgivet som Dødsårsag hos 20, hvoraf 8 i Landfysikatet, 6 i Kragerø Distrikt og 6 i de Thelemarkske Distrikter.

Af **Kræft** have 3 Læger opført 11 behandlede Tilfælde med 10 Dødsfald; ialt omtales 22 Dødsfald deraf: 13 i Landfysikatet, 6 i Kragerø Distrikt og 3 i de Thelemarkske Distrikter.

Af **Øiensygdomme** opgive 5 Læger 148 Tilfælde.

Værkefinger siges i Sommermaanederne at have været meget almindelige i øvre Thelemarkens vestfjeldske Distrikt, og her saavel som i Tinns Distrikt forekom i dette Aar et usædvanlig stort Antal Benbrud og andre Beskadigelser (Bakke, Andersen).

Chirurgiske Operationer. Foruden at der i Beretningerne omtales enkelte Borttagelser af Fingre, Læbekræft, Svulster samt endel Tenotomier, uden at Operationernes Antal er angivet, nævnes følgende Operationer: 1 Amputation af Læggen med dødeligt Udfald, 1 Borttagelse af en Finger, 1 af et os metacarpi, 1 af Læbekræft, 1 af et Lipom, 1 af en Tumor cysticus, 1 af en Næsepolyp, 1 Tenotomi, 1 Operation for Haremund, 1 Punktion af Vandbrok med Jodindsprøjtning, 1 Operation for Fistula vesico-vaginalis med uheldigt Udfald, 1 Extractio cataractæ, 1 Iridektomi, 1 Operation for Strabismus.

Af **obstetriciske Operationer** omtales som udførte af Læger: 32 Tangforretninger; Indikationerne vare: i 24 Tilfælde Vemangel, Vesvækkelse eller langvarigt Fødselsarbeide, i 2 Bækkenforsnævring, i 1 Barselkrampe, i 1 forliggende Moderkage, i 1 Ansigtisleie; i 1 Tilfælde anlagdes Tangen paa Grund af Fare for Fosterets Liv; for 2 Tangforretninger ere Indikationerne ikke anførte. Af Mødrene forbleve 16 ilive, 2 døde, for 14 er Udfaldet ikke angivet; af Børnene kom 25 levende til Verden, 7 vare dødfødte. 3 Vendinger ved Tverleie; Børnene kom alle dødfødte til Verden, for Mødrene er Udfaldet ikke opgivet.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mellem 1—10 Aar.	paa Barselseng.	
Bratsbergs Landfysikat	713	443	64	109	5	40
Kragerø Distrikt	557	311	52	63	3	19
Nedre Thelemarkens Distrikt	501	269	48	61	2	11
Øvre Thelemarkens østfjeldske Do.	224	167	25	41	2	10
Øvre Thelemarkens vestfjeldske Do.	425	262	48	40	6	19
Tinns Do.	91	760	10	9	-	4
Bratsbergs Amt	2511	1512	247	323	18	103

Omkomne ved ulykkelige Hændelser 39

Selv mordere 5.

For det hele Amt bliver der saaledes et Overskud af 999 flere Fødte end Døde og Forholdet mellem hine og disse

= 100 : 60,²². Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 10,¹⁷ og til Antallet af samtlige Døde = 1 : 6,¹². Antallet af døde Børn under 10 Aar forholdt sig til samtlige Døde = 1 : 2,⁶⁵. Af de 18, der ifølge Presternes Opgaver døde paa Barselseng og af hvilke 1 døde uforløst, 4 strax efter Nedkomsten, 4 i første Døgn, indeholde Medicinalberetningerne Oplysning om 11, hvoraf 9 døde af Barselseber og 2 paa Grund af besværligt Fødselsarbejde. — Der haves i dette Aar Opgave over 690 ved Sygdom forårsagede Dødsfald; de hyppigste Dødsarsager vare: Svindsot (129), Alderdomssvaghed (103), Strubehoste og Diphtherit (tilsammen 78), Hjernebetændelse og Konvulsioner (tilsammen 48), Lungebetændelse (36), Kighoste og chronisk Bronchit (hver 24), Kræft (22), Hjerneslag (21), Vatersot (20), Nervefeber (19).

Veirliget skildres fra de øvre thelemarkske Distrikter som i det Hele ustadigt; Vinteren var meget mild med lidet Sne, Sommeren og Begyndelsen af Høsten derimod kold og tildels regnfuld, saa at Afgrøden blev ringe i Kvantitet og af mindre god Kvalitet. I Tinns Distrikt siges Aaret at have givet godt Udbytte af Korn og Potetes, men derimod at have været et mindre godt Foderaar.

Med Hensyn til **Levemaaden** og de **hygiæniske Forholde** bemærker Cand. med. Paus, at de fleste Huse i Brevig og Stathelle ligge paa Skraafjeld, saa at der næsten stadigen findes Undervand, mere eller mindre fjernet fra Husene i Forhold til det ovenpaa Fjeldet liggende Jordlags Tykkelse, og denne Omstændighed antages muligens at bidrage til Kjertelsygens hyppige Forekomst paa disse Steder. Fra Landfysikatet og de øvre thelemarkske Distrikter klages over Misbrug af Kaffe; dette i Forbindelse med en næsten udelukkende vegetabilsk Næring formenes at være Aarsagen til den hyppige Forekomst af Cardialgi og Kjertelsyge (Benzten). Nydelsen af spirituøse Drikke i Skien og Omegn siges at være i Aftagende, medens det derimod anføres fra Porsgrund, at Brændevinsdrik der er bleven almindeligere. I øvre Thelemarkens østfjeldske Distrikt antages Nydelsen af Brændevin og andre spirituøse Drikke ikke at finde Sted i nogen betydelig Grad, derimod skal Drukkenskab i øvre Thelemarkens vestfjeldske Distrikt være bleven almindeligere i det forløbne Aar. I øvre Thelemarkens østfjeldske Distrikt skildres de hygiæniske Forholde som mindre gunstige, dels paa Grund af den mindre gode oekonomiske Forfatning, hvori en stor Del af Befolkningen befinder sig, dels paa Grund af dens ringe Sands for Renlighed og et ordentligt Husstel (Thomesen). Ogsaa fra øvre Thelemarkens vestfjeldske Distrikt

klages over, at Sandsen for Renlighed og for en omhyggeligere Hudkulturs Nytte kun langsomt gjenemtrænger Folket, og at Lægen i det Hele taget ser saa liden Frugt af sine Bestræbelser for at faa indgroede Uskikke udryddede (Bakke).

Fattigsygepleien udførtes i Landfysikatet og Kragerø Distrikt for en Del af Privatlæger. I Porsgrund behandledes 70 fattige Syge; Distriktslægen i øvre Thelemarkens østfjeldske Distrikt havde 151 fattige Syge under Behandling, deraf 35 i øvre Thelemarkens vestfjeldske Distrikt; Fattigsygepleien skildres i det sidstnævnte Distrikt som i Regelen god, hvad de kroniske og akute epidemiske Tilfælde angaar, medens det derimod er sjældnere, at Fattige erholde Lægehjælp ved andre akute Sygdomme (Bakke). I Tinns Distrikt behandledes 52 fattige Syge med en Udgift af 43 Spd., hvoraf 18 Spd. 78 Sk. til Medikamenter.

Af Møder i **Sundhedskommissionerne** afholdtes: i Landfysikatet 17, nemlig 6 i Brevig, 1 i Eidanger, 3 i Porsgrund, 4 i Skien, 1 i Gjerpen, 1 i Slemdal, 1 i Solum; i Kragerø Distrikt afholdtes, foruden flere Møder i Kragerø By uden nærmere Angivelse af deres Antal, 10, nemlig 3 i Stathelle, 1 i Langesund, 1 i Bamble, 3 i Drangedal, 2 i Sandekedal; i nedre Thelemarkens Distrikt 4, nemlig 1 i Holden, 1 i Saude, 1 i Bø, 1 i Hiterdal; i øvre Thelemarkens østfjeldske Distrikt 7, nemlig 3 i Silegjord, 3 i Hjertdal, 1 i Gransherred; i øvre Thelemarkens vestfjeldske Distrikt 7, et i hvert Herred; i Tinns Distrikt 1 i Prestegjeldet af samme Navn. I Aarets Løb er kongelig Approbation erhvervet paa de vedtagne almindelige Sundhedsforskrifter for Brevig og Skien. I Brevig stræbte Sundhedskommissionen at faa Byens Brønde, Priveter, Binger og Afløbsvæsen indrettet i Overensstemmelse med de approberede Sundhedsforskrifter. I Porsgrund er ifølge Sundhedskommissionens Forslag en Vandledning istandbragt i den vestlige Del af Byen. I Møderne i Landfysikatets Landdistrikt dreiede Forhandlingerne sig dels om Sundhedstilstanden indenfor de enkelte Prestegjeld, dels om Sundhedskommissionernes Forhold til Skolevæsenet samt de sanitære Hensyn, som burde gjøres gjældende ved Opførelsen af nye Huse og faste Skolestuer. I Stathelle og Langesund beskæftigede Sundhedskommissionerne sig med Gjennemgaaelsen af Forslag til almindelige Sundhedsforskrifter for disse Steder. I Kragerø indgik Sundhedskommissionen til Kommunebestyrelsen med motiveret Forestilling om Udbedring af Byens Afløbsvæsen; desuden har den af et Legat faaet bevilget Midler til Istandsættelse af flere ældre Brønde og Istandbringelse af en ny. Møderne i Drangedal optoges dels med Foredrag i Anledning af at Nervefeber havde vist sig i Bygden, idet Ordføreren omtalte Sygdommen og indskjærpede til Iagttagelse af Forsigtighed for at forebygge Smittens Udbredelse, dels med Forhandlin-

ger angaaende Foranstaltninger mod Skabsygdommen. I Sandekedal uddeltes i et Møde Aftryk af de i Medicinalbetretningen for 1862 som Bilag indtagne Sundhedsregler for de ringerigske Prestegjeld. I Januar d. A. samledes Distriktslægerne i øvre og nedre Thelemarken i Silegjord og udfærdigede fælles Sundhedsregler, som ere besørgede trykte og omdelte. I øvre Thelemarkens vestfjeldske Distrikt siges Møderne at have været besøgte af Mange udenfor Medlemmerne, derimod lykkes det sjelden at faa Fruentimmer til at overvære dem, da de føle en vis Undseelse ved at møde frem. Ordføreren har ogsaa under en Sammenkomst i en Begravelse, hvor flere Kvinder vare tilstede, holdt et Foredrag over Børnepleien, der saavidt han kunde skjønnede, fulgtes med Interesse (Bakke). I Tinns Sundhedskommissionsmøde omtaltes den i det foregaaende Aar herskende Mæslingeepidemi samt Sundhedstilstanden i det forrige og dette Aar.

De **Vaccineredes** Antal udgjorde:

i Landfysikatet	577
i Kragerø Lægedistrikt	651
i nedre Thelemarkens Lægedistrikt	239
i øvre — østfj. —	123
i — — vestfj. —	319
i Tinns Lægedistrikt	142

i Bratsbergs Amt 2051.

Vaccinationen udførtes i Skien, Porsgrund, Brevig, Statthelle og Kragerø ved Læger. Fra Eidangers Prestegjeld mangler Opgave om Vaccinationen. I Gransherreds Prestegjeld blev der ikke foretaget nogen Vaccination, hvortil Vaccinatøren har anført som Grund, at i 1862 næsten alle Børn vare blevne vaccinerede (Thomesen).

Af **rets-medicinske Forretninger** udførtes 6 Obduktionsforretninger, nemlig 3 til Oplysning om nyfødte Børns Dødsmaade, 1 over en Mand, der antoges død paa Grund af tilføiet udvendig Vold, 1 over en Mand, der antoges død ved Fald nedover et Fjeld, 1 over et druknet Fruentimmer. 2 Undersøgelsesforretninger af Kvinder i Anledning af formentlig Barnefødsel i Dølgemaal; 3 Undersøgelser og Erklæringer, nemlig 1 i Anledning af Vand- og Brødstrafs Anvendelighed, og 2 angaaende tvende Tiltaltes Sundhedstilstand og Tilregnelighed.

Sindssyge. I Landfysikatet forpleiedes for Amtskommunens Regning ved Aarets Udgang 23 (hvoraf 4 paa Gaustad Asyl), nemlig 5 i Solum, 13 i Gjerpen, 4 i Eidanger, 1 i Slemdal. Fra Kragerø Distrikt opgives tilsammen 33 Sindssyge (18 Mænd, 15 Kvinder); deraf befandt 8 sig paa Gaustad Asyl, 1 forpleiedes for Amtskommunens, 16 for Fattig-

kommunernes Regning, 8 forsørgedes uden offentlig Understøttelse i Hjemmet. Af de 33 Sindssyge hørte 15 hjemme i Kragerø, 11 i Sandekedal, 7 i Drangedal. I øvre Thelemarkens østfjeldske Distrikt forpleiedes 13, nemlig 9 i Silegjord, 2 i Hjærtaldal, 2 i Gransherred for Amtskommunens Regning. Fra øvre Thelemarkens vestfjeldske Distrikt opgives 32 at forpleies for Amtskommunens Regning, deraf 16 i Hvideseid, 4 i Nissedal. Distriktslægen anfører, at samtlige for offentlig Regning forsørgede Sindssyge ere oftere i Aarets Løb blevne tilseede (Bakke).

Paa Amtets eneste **Sygehus**, nemlig Amtssygehuset i Skien, behandledes af Febre 6 Tilfælde, af kroniske Lungesygdomme 5, Nervesygdomme og Sindssygdomme 9, Læsioner 7, Phlegmone, Abscesser og Ulcera 31, Ben- og Ledsygdomme 25, Øiensygdomme 12, Syphilis og Radesyge 29, Gonorrhoe og Leucorrhoe 2, Hudsygdomme 43, forskellige andre Sygdomme 16, tilsammen 185; desuden bleve 3 Diebørn indlagte med deres Mødre. Forøvrigt henvises til Sygehuslisten. I Skiens Fattighus benyttes ligesom før et Værelse til deri at indlægge fattige Syge.

Af **Badeindretninger** nævnes, foruden Amtssygehusets Damp- og Karbad og et nyindrettet Badehus i Skien til Kar-, Styr-, Douche- og Dampbade, et offentligt og flere private Strømbade i Kragerø samt en liden privat Styrtebadindretning i Tinns Prestegjeld.

Amtets 4 **Apotheker**, i Skien, Porsgrund, Brevig og Kragerø, fandtes ved Visitationen i god Stand. Personalet bestod, foruden af Apothekerne, i Skien af 1 examineret Farmaceut, 1 Medhjælper og 1 Discipel, i Porsgrund og Brevig af 1 Discipel, og i Kragerø af 1 examineret Farmaceut.

Medicinalpersonalet bestod af:

1. Bratsbergs Landfysikat: 5 Læger, hvoraf en paa Amtssygehuset ved Skien, to i Skien, en i Porsgrund og en i Brevig. 7 Jordemødre (1 Post ledig); 7 Hjelpevaccinatører.
2. Kragerø Distrikt: 3 Læger, boende i Kragerø. 5 Jordemødre; 6 Hjelpevaccinatører.
3. Nedre Thelemarkens Distrikt: 1 Læge, boende i Holden. 4 Jordemødre; 8 Hjelpevaccinatører.
4. Øvre Thelemarkens østfjeldske Distrikt: 1 Læge, boende i Silegjord. 3 Jordemødre; 5 Hjelpevaccinatører.
5. Øvre Thelemarkens vestfjeldske Distrikt: 1 Læge, boende i Laurdal. 4 Jordemødre, desuden 2 Poster ledige; 7 Hjelpevaccinatører.
6. Tinns Distrikt: 1 Læge, boende i Tinn. 2 Jordemødre, 3 Hjelpevaccinatører.

IX. Nedenæs og Raabygdelagets Amt.

Sundhedstilstanden beskrives i det Hele som ret god undtagen i Evjes og Sætersdalens Lægedistrikter, hvor en temmelig udbredt Influenzaepidemi forekom i Aarets Begyndelse, ligesom en i det foregaaende Aar begyndt Epidemi af Kighoste fortsatte sig gennem hele det heromhandlede Aar; i en Del af vestre Nedenæs forekom en Epidemi af ondartet Halsesyge; her som i hele Amtet forøvrigt vare catarrhalske Affektioner de hyppigst forekommende Sygdomme. **Dødeligheden** var noget større end i de fleste af de nærmest foregaaende Aar; de Dødes Antal udgjorde nemlig 1334, hvilket er 6,7 pCt. mere end i 1862, da der døde 1250, men 8,5 pCt. mindre end i 1861, da de Dødes Antal, hovedsagelig paa Grund af den da i hele Amtet udbredte Mæslingepidemi, gik op til 1458; sammenlignet med Middeltallet af de Døde i Femaaret 1856—1860 var de Dødes Antal i heromhandlede Aar 10,4 pCt. større. De Dødes Antal i de forskjellige Lægedistrikter i de sidste 3 Aar var følgende:

	1861.	1862.	1863.
Østre Nedenæs Distrikt med Arendal	584	524	489
Vestre — —	484	373	409
Aamlids — —	142	117	133
Evjes — —	125	142	168
Sætersdalens — —	123	94	135

Nedenæs og Raabygdelagets Amt 1458 1250 1334

I samtlige Lægedistrikter med Undtagelse af østre Nedenæs sees de Dødes Antal at have været større end i det foregaaende Aar; størst var Forøgelsen i Evjes og Sætersdalens Distrikter, nemlig resp. 18,3 og 43,6 pCt. flere end i 1862.

Sygdomskonstitutionen betegnes ialmindelighed som catarrhalsk-rheumatisk eller catarrhalsk-inflammatorisk; især var den inflammatoriske Konstitution temmelig fremtrædende i Vaarmaanederne i vestre Nedenæs. Fra Sætersdalens Distrikt betegnes Sygdomskonstitutionen gennem hele Aaret som adynamisk.

Nervefeber forekom af og til i hele Aarets Løb, dels sporadisk, dels i mindre, begrænsede Epidemier. Ialt opgives fra østre Nedenæs Lægedistrikt 47 Behandlede, hvoraf 5 døde

- Arendal og Omegn	42	—	—	1	—
- vestre Nedenæs Lægedistr.	52	—	—	7	—
- Aamlids Lægedistrikt	9	—	—	4	—
- Sætersdalens —	3	—	—	—	—

tilsammen 153 Behandlede, hvoraf 17 døde.

Desuden er fra vestre Nedenæs Distrikt anmeldt 2 dødelige Tilfælde, som ikke kom under Lægebehandling, og ialt opgives

altsaa 19 Dødsfald. (I forrige Aar opførtes 175 behandlede Tilfælde, hvoraf 18 endte dødeligt, og tilsammen kjendtes 19 Dødsfald). Fra østre Nedenæs omtales en ubetydelig lokal Epidemi, der forekom i December Maaned i Strandstedet Dyngør paa Borøen; 6 Personer angrebes, hvoraf 5 i et Hus. Fra vestre Nedenæs berettes om en liden Epidemi i Begyndelsen af Aaret paa Hisø i Nærheden af Arendal; den opstod ved Smitte fra en der hjemmehørende Dampskibsfører, som i December Maaned i det foregaaende Aar var kommen syg hjem fra Christiania; ialt angrebes 16 Personer, hvoraf 7 tilhørte den først Angrebnes Husstand, og af de 9 andre havde de 8 været Familien behjælpelige med de Syges Pleie (Eger). I November hjemkom en syg Matros fra Gefle i Sverige til Fjære Sogn i Nærheden af Grimstad; senere angrebes Husets samtlige Beboere paa en nær, og i alt 8 Personer i 3 Nabo-huse; paa samme Tid indbragtes til Grimstad 4 syge Matroser fra forskjellige Skibe, der ligeledes vare ankomne fra Gefle, men mellem disse Tilfælde og enkelte andre, som senere indtraf i Grimstad, kunde ingen Overførelse ved Smitte paa-vises; derimod udleddes en anden liden lokal Epidemi i Fjære fra en Nervefeberpatient, som var bragt dertil fra Grimstad (Frisak). Fra Aamlids Distrikt berettes om en begrændset Epidemi i det samme Strøg af Prestegjeldet af samme Navn, hvor Sygdommen i det foregaaende Aar havde hersket; paa en Gaard med omliggende Pladse, hvis Beboere levede i fattige og usle Kaar, angrebes fra Mai til August 9 Personer, hvoraf 4 døde. Af de ovenomtalte epidemiske Tilfælde af Nervefeber berettes de paa Hisøen samt i Aamlid forekomne at have havt Karakteren af Cerebraltypus, hvorimod samtlige i Fjære og Grimstad behandlede Tilfælde vare af den abdominelle Form. Af 113 Tilfælde af Nervefeber, for hvilke haves nærmere Opgave over Tiden paa Aaret, hvori de indtraf, falde 31 paa 1ste, 23 paa 2det, 28 paa 3die og 31 paa 4de Kvartal. Af 55 Angrebne vare 29 Mænd, 18 Kvinder og 8 Børn under 14 Aar. Af de 19 Dødsfald ere 16 opgivne at være indtrufne i Amtets Landdistrikt, 6 i Byerne, nemlig 1 i Arendal, 2 i Grimstad og 3 i Lillesand. Af simpel Feber opføres et Antal af 98 behandlede Tilfælde, nemlig 16 i østre Nedenæs, 24 i og om Arendal, 58 i vestre Nedenæs; af 94 Syge falde 32 paa 1ste Kvartal, 27 paa 2det, 22 paa 3die og 13 paa 4de.

Af **Barselfeber** opføres 12 behandlede Tilfælde, af hvilke 3 endte dødeligt og af disse to efter foregaaende obstetriciske Operationer; desuden opgives af Phlegmasia alba dolens 4 Tilfælde uden Dødsfald, samt 3 Tilfælde af Mania puerpera-

lis, hvoraf 1 havde dødelig Udgang, tilsammen af de nævnte Barselsygdomme 19 Tilfælde, hvoraf 4 i østre Nedenæs, 10 i Arendal og Omegn, 3 i vestre Nedenæs, 1 i Aamlids og 1 i Sætersdalens Distrikt. Fra østre Nedenæs opgives desuden et dødeligt Tilfælde af Barselfeber uden Lægebehandling. Af 12 behandlede Tilfælde forekom 2 i 1ste, 3 i 2det, 3 i 3die og 4 i 4de Kvartal. Af de omhandlede 5 Dødsfald af Barselsygdom indtraf 2 i Arendal, 3 i Amtets Landdistrikt. Af Barselkrampe nævnes 3 behandlede Tilfælde, hvoraf 1 havde dødelig Udgang.

Børnekopper indførtes i Mai Maaned til Omegnen af Grimstad ved en fra England ankommen Reisende; ialt angrebes 7 andre Personer. Senere indtraf, ligeledes i Grimstads Omegn, et Tilfælde, sandsynligvis opstaaet ved Smitte fra en Familie, der nylig var ankommen fra Omegnen af Christiansand. Ved de Syges Isolation lykkedes det at indskrænke Sygdommens Udbredning til det nævnte Antal Angrebne. Ialt behandlede altsaa i Mai og Juni 9 Tilfælde, hvoraf 4 betegnes som Varioloïder; samtlige helbrededes.

Vandkopper forekom i Begyndelsen af Aaret i østre Nedenæs; især i Omegnen af Tvedestrand som en Fortsættelse af den i forrige Aarsberetning omtalte Epidemii; saaledes berettes Sygdommen at have været meget udbredt paa Næs Jernværk blandt Arbeidernes Børn. Forøvrigt omtales spredte Tilfælde at være bemærket i hele Aarets Løb i Vestre Nedenæs samt Evjes Distrikt.

Af **Skarlagensfeber** opgives 2 Læger i Arendal 10 behandlede Tilfælde, nemlig 7 i 2det, 3 i 3die Kvartal; fra vestre Nedenæs Distrikt opgives 27 behandlede Tilfælde, hvoraf 3 i Grimstad; af disse forekom i 2det Kvartal 4, i 3die 9 og i 4de 14. Ialt berettes altsaa om 37 Tilfælde, hvoraf intet havde dødelig Udgang.

Af **Mæslinger** omtales et enkelt Tilfælde, der behandlede af en Læge i Risør i April.

For **Rosen**, især i Ansigtet, behandlede 11 Læger 68 Personer, hvoraf 1 døde; fra østre Nedenæs opgives 12 Tilfælde, fra Arendal og Omegn 29, fra vestre Nedenæs 22, og fra de øvrige Lægedistrikter tilsammen 5. Af 63 bleve 6 syge i 1ste Kvartal, 19 i 2det, 19 i 3die og 19 i 4de.

Af andre akute Hudsygdomme nævnes **Neldefeber** (Urticaria), hvoraf 2 Læger i Arendal behandlede 13 Tilfælde fra Februar til Oktober. Fra Sætersdalens Distrikt omtales desuden en epidemisk Hudsygdom, der opføres som **Erythema nodosum** og forekom i Aarets første Maaneder, fornemmelig i Valle Prestegjeld; Sygdommen var sjelden ondartet men ofte langvarig, indtil et Par Maaneder, idet Udsløttet, der gjerne var forbunden med Smerter under Udbruddet, ofte gjentog sig flere Gange; under Distriktslægens Behandling

kom 7 Tilfælde, men de Angrebnes Antal var langt større (I. C. Lund.)

Kighoste, der i det foregaaende Aar især havde haft epidemisk Udbredning i Evjes Distrikt, vedblev sammesteds i den første Halvdel af heromhandlede Aar og udbredte sig tillige til Sætersdalens Distrikt, hvor de første Tilfælde allerede indtraf i Januar i det til Evjes Prestegjeld grændsende Aardals Sogn af Byglands Prestegjeld; Epidemien strakte sig nu op igjennem hele Sætersdalens Dalføre, kulminerede i Byglands Prestegjeld allerede i April, og kom i Juli Maaned til Valle Prestegjeld, hvor den endnu vedvarede ved Aarets Slutning. Fra Evjes Distrikt haves ingen Opgave over de Angrebnes Antal, og Sygdommen vides her ikke at have forarsaget noget Dødsfald i dette Aar; fra Sætersdalens Distrikt opgives et Antal af 162 Angrebne, hvoraf 23 døde, men det virkelige Antal Angrebne antoges at have været ikke ubetydeligt større; thi af de Tilsynsmænd, som af Sundhedskommissionerne i Anledning af Sygdommen vare opnævnte og ved hvis Hjælp Distriktslægen søgte at erholde nøiagtig Oplysning om de Angrebnes Antal m. m., var der flere i de fjernere Dele af Distriktet, som ikke indsendte nogen Opgave; af det nævnte Antal angrebes 75, hvoraf 11 døde, i Bygland fra Januar til August Maanedes Udgang; 87, hvoraf 12 døde, i Valle fra Begyndelsen af August til Aarets Slutning. Sygdommen antog i Sætersdalens Distrikt, som det forholdsvis store Antal Døde ogsaa antyder, en temmelig ondartet Karakter, hovedsagelig paa Grund af de slette hygieniske Forholde (J. C. Lund, Sigholdt); Pneumoni og capillær Bronchit vare hyppige Komplikationer og den sædvanlige sekundære Dødsarsag. Forøvrigt omtales kun sporadiske Tilfælde af Kighoste, nemlig i østre Nedenæs i første, og i vestre Nedenæs samt Arendal i sidste Halvjaar; der opgives 5 behandlede Tilfælde, hvoraf 1 endte dødeligt, samt 1 Dødsfald uden Lægebehandling. Fra hele Amtet haves saaledes Opgave over 167 Tilfælde, hvoraf 24 havde dødelig Udgang, og ialt 25 Dødsfald. For de 162 i Sætersdalens Distrikt Angrebne opgives Kjøen og Alder saaledes: 81 vare af hvert Kjøen: under 1 var Aar 21, fra 1—5 Aar 64, 5—10 Aar 53, 10—15 Aar 23, 15—20 Aar 1.

Diphtherisk Svælgbetændelse var hyppigere end i de foregaaende Aar; den forekom imidlertid, saavidt af Beretningerne kan erfares, kun i østre og vestre Nedenæs Distrikt samt i Arendal, og betydeligere epidemisk Udbredning havde Sygdommen kun i vestre Nedenæs. Ialt opgives

fra østre Nedenæs Distrikt	58	Behandlede,	hvoraf	6	døde
- Arendal og Omegn . . .	29	—	—	6	—
- vestre Nedenæs Distrikt	157	—	—	8	—

tilsammen 244 Behandlede, hvoraf 20 døde.

Desuden berettes fra vestre Nedenæs om 4 dødelige Tilfælde, som ikke havde været under Lægebehandling, og i Alt kjendes altsaa 24 Dødsfald. (I forrige Aar opgaves 127 behandlede Tilfælde, hvoraf 16 endte dødeligt, og tilsammen 25 Dødsfald). Af de fra Lægerne i østre Nedenæs anmeldte Tilfælde behandlede 46, hvoraf 2 med dødelig Udgang, i og omkring Risør; de vare temmelig ligelig fordelte over hele Aaret, og Sygdommen siges at maatte ansees næsten som stationær i denne Egn (Scheen); de øvrige 12 Tilfælde behandlede af Privatlægen i Tvedestrand, nemlig 2 i Landdistriktet, og 10, med 4 Dødsfald, i Byen selv; mellem disse 10 Tilfælde, der indtraf i 8 forskjellige, tildels langt fra hinanden fjernede Huse, fra April til November, kunde ikke paavises nogen personlig Overførelse ved Smitte, naar undtages, at Lægen selv blev angrebet af diphtherisk Svælgebetændelse 14 Dage efter at have toucheret et sygt Barn i Svælget, hvorunder han blev overstænket i Ansigtet med Stykker af diphtherisk Belæg, der under et opstaaet Hosteanfald udstødtes af den Syges Mund (F. Vogt). Af de fra Lægerne i vestre Nedenæs anmeldte Tilfælde behandlede de fleste, nemlig 106, hvoraf 3 med dødelig Udgang, af Privatlægen i Lillesand; Sygdommen var her en Fortsættelse af en i Slutningen af forrige Aar begyndt Epidem, der udbredte sig over hele den vestlige Del af dette Lægedistrikt, nemlig Birkenæs, Høvaag og vestre Molands Sogne samt Lillesand, og hvorunder ialt, fra Slutningen af November 1862 til Udgangen af heromhandlede Aar, 144 Tilfælde kom under Lægebehandling, hvoraf 8 endte dødeligt; den forholdsvis ringe Dødelighed af disse Tilfælde ansees tildels at være en Følge af den blandt Kystbefolkningen i disse Egne herskende Sands for Renlighed; i hvert Hus blev ofte kun en angrebet, uagtet ingen Isolation fandt Sted, og Overførelse ved Smitte var i de fleste Tilfælde ikke at paavise, men Sygdommen syntes at trives bedst paa Steder, hvor der var meget Grundvand (Uchermann). Distriktslægen i vestre Nedenæs behandlede 51 Tilfælde, hvoraf 17 Mænd, 17 Kvinder og 17 Børn under 14 Aar, nemlig 27 Tilfælde uden Dødsfald i Grimstad, og 24, hvoraf 5 endte dødeligt, i det omgivende Landdistrikt. For 235 af de ialt opgivne Tilfælde haves Opgave over Tiden paa Aaret, da de indtraf; 84 falde paa 1ste Kvartal, 58 paa 2det, 55 paa 3die og 38 paa 4de; det største Antal kom under Behandling i Januar (34), det mindste i Oktober (10). Af de 24 Dødsfald indtraf 4 i Tvedestrand, 1 i Arendal, de øvrige 19 i Landdistrikterne. Lamheder omtales af flere Læger som en ikke ualmindelig Eftersygdom; i de af Lægen i Tvedestrand behandlede 12 Tilfælde paafølgte Lamhed hos 2; den ene led kun af en let Lamhed i Ganeseglet, det andet Tilfælde siges at være endt dødeligt paa Grund af Paralyse af Nervus vagus, saavel dens

respiratoriske som gastriske Udbredning (F. Vogt.) Af **Strubehoste** omtales 10 Tilfælde, hvoraf 8 endte dødeligt, og hvoraf 7, alle med dødelig Udgang, behandlede af 3 Læger i Arendal i Byen og dennes Omegn; af 8 Tilfælde indtraf 4 i 1ste, 1 i 2det 2 i 3die og 1 i 4de Kvartal; af de 8 Dødsfald tilhøre 2 Arendals By, de øvrige 6 Landdistrikterne i østre og vestre Nedenæs.

Kusma var epidemisk i første Halvaar i østre Nedenæs Distrikt, hvorfra opgives 53 behandlede Tilfælde, nemlig 37 i 1ste, 16 i 2det Kvartal. Sygdommen var ialmindelighed let, kom derfor kun undtagelsesvis under Lægebehandling, og Distriktslægen anslaaer de Angrebnes Antal til mere end 10 Gange større end ovenfor opgivet. Af de behandlede Tilfælde vare dog ikke faa forbundne med temmelig stærk Feber, og Komplikation med Betændelse i Testes var ikke sjelden; hos 3 voxne Mænd opstod primært Orchit uden foregaaende eller efterfølgende Betændelse i Parotis, men med let Almenaffektion, som ellers oftere bemærkedes ved Kusma (Scheen). I Arendal og vestre Nedenæs kom spredte Tilfælde under Lægebehandling gennem hele Aaret; ialt opgives herfra 14 behandlede Tilfælde, hvoraf 11 i 1ste Kvartal.

Catarrhalske Sygdomme vare ualmindelig hyppige over hele Amtet og forekom i Evjes og Sætersdalens Lægedistrikter i Begyndelsen af Aaret i Form af en meget udbredt epidemisk Influenza. Af forskjellige catarrhalske Sygdomme, opførte under Benævnelserne Catarrh, catarrhalsk Feber, Angina og akut Bronchit opgives fra østre og vestre Nedenæs samt Arendal 1208 behandlede Tilfælde, nemlig 253 af Lægerne i østre Nedenæs, 385 af Lægerne i Arendal og 570 af Lægerne i vestre Nedenæs; 1139 af disse i 6 Lægers Praxis indtrufne Tilfælde udgjøre 20,2 pCt. af samtlige af dem behandlede Sygdomme (5612). Den i Evjes og Sætersdalens Distrikter herskende Influenzaepidemi begyndte i Slutningen af det foregaaende Aar i det førstnævnte Distrikt og udbredte sig i de første 4 Maaneder af heromhandlede Aar over en stor Del af Aaserals Prestegjeld; omtrent paa samme Tid opstod en Epidem af samme Beskaffenhed i Valle Prestegjeld af Sætersdalens Distrikt, hvor Sygdommen fik betydelig Udbredning og strakte sig udover Vaaren ogsaa til Byglands Prestegjeld, hvor den dog blev mindre udbredt end i Valle; i Mai Maaned havde Sygdommen tabt sin epidemiske Karakter, men enkelte Tilfælde kom i sidstnævnte Prestegjeld under Behandling ligetil henimod Aarets Slutning. Fra Evjes Distrikt opgives 42 behandlede Tilfælde, hvoraf 4 endte dødeligt, og fra Sætersdalens Distrikt meddeles, tildels efter Oplysninger erhvervede igjennem Sundhedskommissionernes Tilsynsmænd, Opgave over et Antal af 370 Angrebne, hvoraf ingen, saavidt bekjendt, døde. Ifølge de af vedkommende Læger meddelte Oplysninger havde Sygdommen en udtalt

Udlandet; af dette Antal behandlede 4, hvoraf 2 Mænd og 2 Kvinder, paa Arendals Sygehus, 3 af Læger i østre Nedenæs, 35 af Privatlæger i Arendal, 3 i østre Nedenæs.

Fnat var fremdeles temmelig almindelig i østre Nedenæs, men syntes dog at være i Aftagende; i vestre Nedenæs, hvor Sygdommen i 1860 blev almindeligere ved Indførelse fra Sætersdalen, samt i Evjes Distrikt siges den ogsaa at være mindre hyppig end før; af 5 Læger i østre Nedenæs og Arendal behandlede 30 Personer for Fnat; af Distriktslægen i Sætersdalens Distrikt er kun opgivet 3 Behandlede. Af **Skurv** nævnes 2 behandlede Tilfælde.

Kjertelsyge omtales fra alle Egne af Amtet som en almindelig Sygdom; navnlig ansees den for at være hyppigere end før i vestre Nedenæs; blandt Aarsagerne hertil fremhæves især Børnenes uhensigtsmæssige Opfødnings; det er saaledes ikke usædvanligt at Spædbørn faa Kaffe som daglig Drik (Uchermann). Som Dødsarsag opføres paa Lægernes Dødslistes Kjertelsyge hos 3, Rachit hos 2, af hvilke 5 Dødsfald 2 indtraf i Arendals By, 3 i vestre Nedenæs.

Svindst findes paa de af 12 Læger meddelte Dødslistes opført som Dødsarsag hos 99, hvilket er 22,05 pCt. af samtlige paa disse Lister opførte ved Sygdom forårsagede Dødsfald (449). (I forrige og næst foregaaende Aar var Forholdet resp. 21,5 og 24,5 pCt.) 32 af disse Dødsfald opgives af Læger i østre Nedenæs, 32 af Lægerne i Arendal, af hvilke sidste Dødsfald 17 sees at tilhøre Byen; 30, hvoraf 4 i Grimstad og 4 i Lillesand, opgives af Lægerne i vestre Nedenæs; 1 fra Aamlids, 3 fra Evjes og 1 fra Sætersdalens Distrikt.

Af **Vatersot** opgives 19 Dødsfald, af Brights Sygdom 5, tilsammen 24, hvoraf 10 fra østre Nedenæs, 7 fra Arendal og Omegn (5 tilhøre Byen selv), 3 fra vestre Nedenæs, 3 fra Evjes og 1 fra Sætersdalens Distrikt.

Kræft angives som Dødsarsag hos 14, hvoraf i østre Nedenæs 4, i Arendal og Omegn 3 (2 i Byen selv), i vestre Nedenæs 7, hvoraf 1 i Lillesand, de øvrige i Landdistriktet.

Blegsot og Menstruationsuordener vare almindelige i hele Amtet, saavel blandt By- som Landbefolkningen; navnlig er i den senere Tid Blegsot almindelig hos Pigebørn i Alderen mellem 12 og 15 Aar (Frisak). 4 Læger i østre Nedenæs behandlede 82 Tilfælde af Blegsot, Anæmi og Menstruationsuordener, 35 af Hysteri.

Cardialgi var særdeles almindelig og synes at tiltage i Hyppighed; blandt Aarsagerne hertil fremhæves formegen Kaffedrik (A. Kittel) samt daglig Nydelse af surt Brød (Frisak). 4 Læger i østre Nedenæs og Arendal behandlede for Cardialgi, Dyspepsi og andre chroniske Sygdomme i Fordøielsesorganerne 263 Personer; af 74 Behandlede vare 24 Mænd og 50 Kvinder. — For **Ormesygdomme**, der ligeledes ere me-

get almindelige i dette Amt, behandlede de samme 4 Læger 50 Personer.

Af **Drankersygdomme** omtales 2 Tilfælde af chronisk Alkoholisme fra Risør samt et dødeligt Tilfælde af Drankergalskab fra Lillesand.

Af **Sindssygdom** berettes foruden de forhen omtalte 3 Tilfælde af Barselmani om 41 nye Tilfælde, nemlig 16 i østre Nedenæs, 4 i Arendal og Omegn, 17 i vestre Nedenæs, 3 i Evjes og 1 i Sætersdalens Distrikt. Af 29 vare 20 Mænd, 9 Kvinder, og af 22 betegnes 15 som lidende af Melancholi, 5 af Mani og 2 af Idiotisme. 13 af de nyanmeldte Tilfælde indsendtes til Sindssygeasyler, nemlig 11 til Gaustads, 1 til Christiania og 1 til Christiansands Asyl; de øvrige forbleve i Hjemmet, og af disse kan 17 sees at være helbredede inden Aarets Udgang.

Fra Tvedestrand omtales et Tilfælde af **Forgiftning med Kulos** hos en Mand, der blev optaget bevidstløs fra Rummet af et Skib, hvori der var røget med Trækul for at fordrive Rotter; han helbrededes langsomt og først efter en Uges Forløb vendte Bevidstheden tilbage, men der var indtraadt, foruden nogen Synssvækkelse, fuldkomment Tab af Hukommelsen, saavel for længere forbigangne Ting som fra det ene Minut til det andet; efter 2 Maaneders Forløb vedblev Hukommelsen fremdeles at være mangelfuld, men han kunde dog erindre fra den ene Dag til den anden (F. Vogt). Fra Arendal berettes om en dødelig Forgiftning ved Kulos af 3 Personer, som havde lagt sig til at sove i en Skibskahyt, paa hvis Gulv var hensat en Gryde med glødende Stenkul.

Af **chirurgiske Operationer** nævnes som udførte: 1 Ex-traktion af Katarakt; 1 Amputation af Laaret, 4 Exartikulationer og Amputationer af Fingre; 1 Borttagelse af en hypertrofisk Tonsille, 1 Operation for Anchyloglossus; 1 Borttagelse af en Teleangiectasi i Ansigtet ved Wienerpasta, 1 Udrievning af en Polyp i Næsen, 7 Borttagelser af Fedtsvulster, hvoraf to paa det udvendige Øre, en paa Ryggen, 3 af Sæksvulster, 3 af Svulster uden nærmere betegnet Beskaffenhed, hvoraf en paa Øielaaget; 1 Underbinding af Arteria radialis; 1 Operation for Empyem med heldigt Udfald; 4 Operationer for Vandbrøk, hvoraf en ved Incision, tre ved Punktion; 1 Herniotomi, med uheldigt Udfald. Ialt 30 Operationer, hvoraf 10 af Læger i østre Nedenæs, 11 af Læger i Arendal og 9 af Læger i vestre Nedenæs.

Følgende **obstetriciske Operationer** berettes at være udførte af Læger: 28 Tangforretninger, af hvilke Indikationerne ere angivne for 17 saaledes: Vemangel og Vesvækkelse hos 8, Barselkrampe hos 2, skjævt Isseleie hos 1, Isseleie med Panden fortil hos 1, langsom Fødsel uden nærmere angivet Aarsag hos 1, Bækkenforsnevring hos 1, Bristning af Livmoderen hos 1, Fremfald af Navlesnoren hos 1 og for kort

Navlesnor paa Grund af Omslyngning hos 1; af Mødrene forbleve 26 ilive, 2 døde, den ene af Bristning af Livmoderen, den anden af Barselseber; af Børnene fødtes 23 levende, 5 vare dødfødte. 6 Vendinger, hvoraf en paa Grund af Tverleie, en paa en anden Tvilling, for 4 er Indikation ikke angivet; 4 af Mødrene forbleve ilive, 2 døde af Barselseber; 3 Børn vare levende, 3 dødfødte. 1 Udtrækning paa Bækkenenden paa Grund af Fremfald af Navlesnoren, med gunstigt Udfald for Moder og Barn. 3 Perforationer, alle paa Grund af Bækkenforsnevring og med gunstigt Udfald for samtlige Mødre (1 ved P. Blich, 2 ved Tandberg). 4 kunstige Forløsninger af Moderkagen, hos en paa Grund af Blødning, hos en paa Grund af for fast Forbindelse med Livmoderen, hos en paa Grund af Moderkagens Inkarceration og hos en to Timer efter Barnets Fødsel uden nærmere angivet Indikation; samtlige Mødre forbleve ilive. Ialt 42 obstetriciske Operationer, hvoraf 16 udførtes af Lægerne i østre Nedenæs, 14 af Lægerne i Arendal, 6 af Lægerne i vestre Nedenæs, 3 i Aamlids, 1 i Evjes og 2 i Sætersdalens Distrikt.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde				Dødfødte.
		i Alt	under 1 Aar.	mell. 1—10 Aar.	paa Barselseng.	
Østre Nedenæs med Arendal .	884	489	85	101	3	43
Vestre Nedenæs .	702	409	66	80	5	12
Aamlid	176	133	36	25	1	9
Evje	185	168	34	44	2	9
Sætersdalen . . .	151	135	30	38	1	2
Nedenæs og Raabygdelagets Amt	2098	1334	251	288	12	75

Omkomne ved ulykkelige Hændelser . . . 52.

Selv mordere 4.

For det hele Amt bliver der altsaa et Overskud af 764 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 63,5. Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 8,3 og til Antallet af samtlige Døde = 1 : 5,3; Antallet af Børn, døde i Alderen mellem 1 og 10 Aar, forholdt sig til samtlige Døde = 1 : 4,6 og Antallet af Børn, døde i Alderen under 10 Aar, til samtlige Døde = 1 : 2,5. Af de Døde paa Barselseng indeholde Medicinalberetningerne Oplysning om 9, af hvilke 4 døde af Barselseber, og af disse var der foretaget obstetriciske Operationer hos tre; 1 døde af Barselmani, 1 af Barselkrampe, 1 af Bristning af Livmoderen, 1 af Vatersot og 1 af Lungebetændelse; efter Prestelisterne sees 1 Fødsel i Evjes Prestegjeld af Distriktet af samme Navn at være død uforløst; om denne indeholder Distriktslægens Beretning ingen Oplysning. Lægernes Dødsfortegnelser indeholde Opgave

over 449 ved Sygdom foraarsagede Dødsfald; de hyppigste Dødsårsager vare: Svindsot (99), Lungebetændelse (45), Hjernebetændelse, akut Hjernevatersot og Kramper i Børnealderen (tilsammen 37), Kighoste, Alderdomssvækkelse (hver 25), diphtherisk Svælgbetændelse (24), Vatersot og Morbus Brighti (tilsammen 24), akut Bronchit (20), Nervefeber (19), Apoplexi (15), Kræft (14).

Veirliget var i Aarets Begyndelse mildt i Forhold til Aarstiden, Vaarmaanederne derimod kolde; efter en almindelig varm Forsommer fulgte endel kolde Dage i den sidste Halvdel af Juli; i Slutningen af denne Maaned indtraadte igjen gunstigere Veirlig, der vedvarede den øvrige Del af Sommeren; Høsten var regnfuld og i Slutningen af Aaret var Veiret mildt, men ustadigt og stormende. Fra østre Nedenæs berettes, at Aaret med Hensyn paa Hø- og Kornavlens var at anse som et Middelsaar, Poteterne vare gode og ubedævede; i Sætersdalen var Høhøsten ringe, Korn- og Potetesavlens som i et Middelsaar; paa de høiere liggende Fjeldgaarde tog Potetesgræsset Skade af Frosten i de kolde Nætter i Juli.

Angaaende **Levemaade** og **hygiæniske Forholde** skrives fra østre Nedenæs, at Landbefolkningen ialmindelighed besidder Sands for Renlighed og Erkjendelse af sanitære Foranstaltningers Nytte; Misbrug af Brændevin, bayersk Øl og Kaffe finder vel Sted, men ikke i nogen særdeles høi Grad; derimod klages over tiltagende Tilbøielighed til religiøst Sværmeri, især fremkaldt ved omreisende Lægprædikanter (Scheen). Ligesaa staar Befolkningen i vestre Nedenæs paa et ret høit Trin med Hensyn til huslig Renlighed og Ordenssands, kun Birkenæs Sogn nævnes som en Undtagelse herfra, derimod herske flere Misligheder i Børnepleien navnlig i Spædbørns Opfødsning, som forhen berørt; i Lillesand saavel som i Birkenæs spores tiltagende Brændevins- og Øldrik. Lillesand havde i dette Aar faaet et tidsmæssigt Vandværk (Uchermann), Fra Aamlids Distrikt skildres de hygiæniske Forholde som gode i Vegarsheiens Sogn, Befolkningen er her ialmindelighed velhavende, oplyst og renlig; det samme gjælder tildels ogsaa Heigrefos Sogn; mislige i de nævnte Henseender ere derimod Forholdene i Aamlids Prestegjeld og fornemmelig i Hovedsognet; her findes, endog paa de større Gaarde, ialmindelighed kun et Beboelsesrum, ingen Renlighedssands, ofte intet Privet; Sædeligheden siges at være god; Misbrug af stærke Drikke finder især Sted paa Byreiser og i Gjestebud men forøvrigt i ringe Grad (Tandberg).

Fattigsygepleien besørgedes som før dels ved Embedslægerne, dels ved Privatlæger. Risør har en særskilt an-

sat Fattiglæge, der behandlede de syge Fattige dels i deres Hjem, dels i det paa Byens Fattighus indrettede Sygelokale. Privatlægen i Tvedestrand tilsaa i denne By for Fattigvæsenets Regning 6, i Holts Sogn 8 og i Dybvaags Sogn 8. Stadsfysikus i Arendal behandlede for Byens Fattigvæsenets Regning 198 Syge med en samlet Medikamentudgift af 358 Spd. 88 Skill. eller 1 Spd. 98 Skill for hver. I vestre Nedenæs besørgedes Fattigsygepleien i Hisø Sogn ved en af de i Arendal bosatte Privatlæger, i Lillesand, vestre Molands, Høvaags samt Birkenæs Sogne af den i Lillesand boende Privatlæge, som for Fattigkommunernes Regning behandlede i Lillesand 19, i vestre Moland 27, i Høvaag 11 og i Birkenæs 19 Syge; forøvrigt tilsaaes de syge Fattige i dette Distrikt af Distriktslægen. I Aamlids Distrikt betegnes Fattigsygepleien som god i Vegarsheien, mindre god i Aamlid og Heigrefos.

Af Møder i **Sundhedskommissionerne** berettes at være afholdte: i østre Nedenæs Distrikt 10, hvoraf i Risør 4, østre Moland 3, Sønedeled, Gjerestad og Dybvaag, i hver 1; i vestre Nedenæs 14, hvoraf i Grimstad 4, Birkenæs 3, vestre Moland 2, Fjære, Eide, Froland, Landvik og Øiestad, i hver 1; i Aamlids Distrikt 5, hvoraf i Aamlid og Vegarsheien, i hver 2, i Heigrefos 1; i Evjes Distrikt 2, hvoraf i Evje og Aaseral, i hver 1; i Sætersdalens Distrikt 5, hvoraf i Valle 4, i Bygland 1. I Holts Herred i østre Nedenæs afholdtes intet Møde paa Grund af manglende Meddelelse til Ordføreren om Kommunerepræsentanternes Sammenkomster. De forhen vedtagne Sundhedsforskrifter for Østerrisør, Tvedestrand og Arendal erholdt i dette Aar kongelig Approbation. De første ere indtagne i Anhanget til denne Beretning. Angaaende Sundhedskommissionernes Virksomhed berettes fra Grimstad, at man der hovedsagelig var beskæftiget med at bringe de for Byen i 1862 approberede Sundhedsforskrifter til Anvendelse. Sundhedsforskrifter for Sønedeleds, Gjerestads, Dybvaags og Holts Herreder vare under Arbeide; Sundhedsregler gjældende for Aamlids Distrikts tre Herreder udarbejdedes og vedtoges, og findes trykte som Anhang til denne Beretning. Forøvrigt berettes, at Kommissionernes Møder i de fleste Herreder optoges af Foredrag af Ordførerne, dels over almindelige sanitære Gjenstande, saasom over Misbrug af Kaffe i Birkenæs, vestre Moland og Valle, Smaabørns Pleie i Evje og Aaseral, dels over herskende epidemiske Sygdomme, nemlig den ondartede Halsesyge i Birkenæs og vestre Moland, Kighoste og Influenza i Valle. De nævnte Herreder, i hvilke mere udbredte Epidemier herskede, inddeltes i Kredse med Tilsynsmænd; en lignende Kredsinddeling foretoges ogsaa i Aamlids Distrikts Herreder. Sundhedskommissionen i østre Moland fattede Beslutning om at Ordføreren, naar han fandt det ønskeligt, kunde indbyde Skolelærerne til at overvære Møderne; Di-

striktslægen i østre Nedenæs henleder Opmærksomheden paa Nyttens af at Sundhedskommissionens møder afholdes som større Folkeforsamlinger, baade af Mænd og Kvinder, paa dertil bekvemme Tider saasom paa Søndag Eftermiddage efter Gudstjenesten.

De **Vaccineredes** Antal udgjorde:

i østre Nedenæs Lægedistrikt . . .	709
i Arendals Stadsfysikat	58
i vestre Nedenæs Lægedistrikt . . .	682
i Aamlids —	149
i Evjes —	121

tilsammen 1719

I Sætersdalens Lægedistrikt foretoges ingen Vaccination, i Byglands Prestegjeld paa Grund af Hjelpevaccinatørens Sygdom og i Valle paa Grund af den herskende Kighoste-epidemi. I østre Nedenæs foretoges Vaccinationen i Risør af Distriktslægen, i Tromø Sogn af en af de i Arendal boende Privatlæger. I Arendal vaccineredes af Stadsfysikus, i Grimstad og Omegn af Distriktslægen i vestre Nedenæs, der tillige foretog 110 Revaccinationer.

Af **rets-medicinske Forretninger** nævnes som udførte: 2 Syns- og Obduktionsforretninger, nemlig en over en Mand, der antoges at have ombragt sig selv ved Strubning, en over et førtidlig født Foster; 4 Undersøgelser og Erklæringer, nemlig en angaaende en for Tyveri tiltalt Pige, der simulerede Sindssygdom, en om en Kvindes Tilregnelighed, en angaaende en Pige, der var bibragt forskellige Læsioner af Hovedet, og en over en Pige ianledning af formentlig Voldtægt; ialt 6 rets-medicinske Forretninger, hvoraf 2 i østre Nedenæs, 2 i Arendal og 2 i vestre Nedenæs.

Om Amtets **Sindssyge** gives følgende Oplysninger: de i østre Nedenæs for offentlig Regning forpleiede bleve tilseede dels af Distriktslægen, dels af Privatlægen i Tvedestrand, der tilsaa 5 ældre Sindssyge i Holt Sogn for at meddele Attest angaaende deres Forsørgelse, dels af Distriktslægen i Aamlid, der tilsaa 1 i Nærheden af Næs Jernværk for Amtets Regning udsat Sindssyg. Af Distriktslægen i vestre Nedenæs tilsaaes 6, som forpleiedes for offentlig Regning. Antallet af Sindssyge i Aamlids Distrikt opgives at være 3, hvoraf 1, i Aamlids Prestegjeld, forpleiedes for privat Regning, 2, i Vegarsheien, for Amtets. I Evjes Distrikt opgives de Sindssyges Antal til 9, hvoraf 7 i Evjes Prestegjeld, 2 i Aaseral.

Af **Sygehuse** fandtes Arendals Byes Sygehus samt det i Risørs Fattighus indrettede Sygelokale; i det førstnævnte Sygehus behandlede ialt 97, hvoraf for Febre og forskellige andre akutte Sygdomme 33, for Syphilis 16, for Saar og andre Beskadigelser 6, Fnat og andre Hudsygdomme 5,

Gonorrhoe og Urethrit 5, Cardialgi og chronisk Gastrit 4; i den sidstnævnte Sygeindretning behandlede 17 Personer for ligesaamange forskellige Sygdomstilfælde, hvoraf akute Febersygdomme 4, Frakturer og andre Beskadigelser 4, Ulcera 2, Svindsot 1, Fnat 1. Forøvrigt henvises angaaende disse Sygehuse til Sygehushsten.

Af **Badeindretninger** omtales kun et Badehus i Risør samt en Søbadeanstalt i Arendal.

Amtets 3 **Apotheker** fandtes ved Visitationen iorden; Personalet bestod, foruden Apothekerne, i Risør og Grimstad af 1 Medhjælper og 1 Discipel, i Arendal af 2 Medhjelpere.

Medicinalpersonalet bestod af:

1. Østre Nedenæs Distrikt: 3 Læger, hvoraf to i Risør, en

i Tvedestrand; desuden boede Distriktslægen i Aamlid inden dette Distrikt. 5 Jordemødre, hvoraf en bosat i Arendal; 9 Hjelpevaccinatører.

2. Arendals Stadsfysikat: 4 Læger. 1 Jordemoder, foruden en, der er ansat for Tromø Sogn i østre Nedenæs.

3. Vestre Nedenæs Distrikt: 2 Læger, hvoraf en i Grimstad, en i Lillesand. 3 Jordemødre; 8 Hjelpevaccinatører.

4. Aamlids Distrikt: 1 Læge, boende paa Næs Jernværk. 2 Jordemødre; 3 Hjelpevaccinatører.

5. Evjes Distrikt: 1 Læge, boende i Evjes Prestegjeld. 2 Jordemødre; 4 Hjelpevaccinatører.

6. Sætersdalens Distrikt: 1 Læge, boende i Bygland. 1 Jordemoder; 2 Hjelpevaccinatører.

X. Lister og Mandals Amt.

Sundhedstilstanden betegnes i det Hele som ret god; kun i Begyndelsen af Aaret var der noget større Sygelighed i Christiansand og flere Egne af Mandals og Lyngdals Lægedistrikter, fornemmelig fremkaldt ved catarrhalske Sygdomme, der paa enkelte Steder optraadte i Form af en epidemisk Influenza; af andre epidemiske Sygdomme forekom især Nervefeber, Skarlagensfeber og Kighoste, men den førstnævnte Sygdom viste sig kun i mindre begrænsede Epidemier, og de sidstnævnte, der allerede i forrige Aar paa enkelte Steder havde antaget epidemisk Karakter, fik i heromhandlede Aar dog ingen almindelig Udbredning.

Dødeligheden var større end i forrige Aar; de Dødes Antal udgjorde nemlig 1413, hvilket er 10,73 pCt. mere end i 1862, da der døde 1276; derimod var de Dødes Antal i 1863 2,96 pCt. mindre end i 1861, da der døde 1456, men 11,17 pCt. større end det gennemsnitlige Antal Døde i Fem-aaret 1856—60, hvilket udgjorde 1271. I Flekkefjords Lægedistrikt var de Dødes Antal i 1863 mindre end i det foregaaende Aar (resp. 246 mod 269), i de øvrige Lægedistrikter derimod større.

Sygdomskonstitutionen beskrives fordetmeste som catarrhalsk-inflammatorisk; i Vaarmaanederne var den inflammatoriske Konstitution temmelig overveiende og overhovedet vare adynamiske Sygdomme forholdsvis sjældne.

Af **Nervefeber** opgives:

fra Christiansand	15	Behandlede,	hvoraf	4	døde
- Mandals Lægedistrikt .	39	—	—	6	—
- Lyngdals —	22	—	—	5	—
- Flekkefjords —	42	—	—	1	—

tilsammen 118 Behandlede, hvoraf 16 døde.

Desuden er opgivet fra Christiansand 2, fra Mandals Distrikt 1 og fra Flekkefjords 2 dødelige Tilfælde uden tilsvarende Antal Behandlede, saaat der fra hele Amtet haves Opgave over 21 Dødsfald af Nervefeber. (I forrige Aar kjendtes 189 Tilfælde, hvoraf 16 endte dødeligt, og ialt 24 Dødsfald). Sygdommen var hyppigst i første Halvaar og forekom fordetmeste i mindre lokale Epidemier, saasom i søndre og nordre Undals samt Søgne Prestegjelde i Mandals Distrikt, i Lyngdals Prestegjeld i Distriktet af samme Navn og i Kvinesdals Prestegjeld i Flekkefjords Distrikt; desuden indtraf endel af de fra det sidstnævnte Lægedistrikt opgivne Tilfælde blandt Beboerne af et overfyldt Logisskib under Vaarsildfisket, af hvilke flere efter Fiskets Ophør førte Sygdommen med til sit Hjem i Flekkefjord og sammes Omegn, uden at den dog fra dem overførtes til andre (Kraft). Af 92 behandlede Tilfælde indtraf i 1ste Kvartal 39, i 2det 31, i 3die 13 og i 4de 9. Af simpel Feber omtales 40 Tilfælde, hvoraf 35 behand-

ledes af Læger i Christiansand; af 37 Tilfælde indtraf 12 i 1ste, 10 i 2det, 9 i 3die og 6 i 4de Kvartal.

Af **Barsel-feber** opgives at være kommen under Lægebehandling 16 Tilfælde, hvoraf 3 endte dødeligt; af disse indtraf 10 Tilfælde med 1 Dødsfald i Christiansand, 1 Tilfælde med dødelig Udgang i Farsund, de øvrige 5 Tilfælde, hvoraf 1 endte dødeligt, paa Landet i Mandals Lægedistrikt, hvorfra desuden opgives 2 Dødsfald uden tilsvarende Antal Behandlere. I hele Amtet vides altsaa 5 at være døde af Barsel-feber. Af 15 Tilfælde forekom 3 i 1ste, 6 i 2det, 4 i 3die og 2 i 4de Kvartal. Af andre Barselsygdomme omtales 2 Tilfælde af Barselkrampe, 1 af Phlegmasia alba dolens, der behandledes af en Læge i Christiansand, 1 Tilfælde af Mania puerperalis, der behandledes af en Læge i Farsund; ingen af de sidstnævnte Sygdomme medførte Døden.

En liden Epidemi af **Børnekopper**, der i Slutningen af det foregaaende Aar opstod i Christiansand ved Smitte af en fra England ankommen Sømand, strakte sig ogsaa ind i Begyndelsen af heromhandlede Aar, idet 5 Personer angrebes, den sidste i April; samtlige Tilfælde, hvoraf 1 havde dødelig Udgang, bleve ligesom de i forrige Aar Angrebne, behandlere paa Koppelazarettet. Ialt angrebes under denne lille Epidemi, der varede fra Oktober 1862 til April 1863, 10 Personer, hvoraf 1 døde. I Juli indførtes Sygdommen atter til Christiansand ved en fra England hjemkommen Sømand, der ogsaa smittede sin Kone; begge disse Tilfælde behandledes i de Syges Hjem uden at Sygdommen fra dem udbredte sig videre.

Vandkopper forekom gjennem hele Aaret i Christiansand og Omegn, hvor 46 Tilfælde er opgivet at være kommen under Lægebehandling; af 39 af disse indtraf 8 i 1ste, 13 i 2det, 2 i 3die og 16 i 4de Kvartal; forøvrigt omtales Sygdommen kun fra Farsund, hvor et Par Tilfælde kom under Behandling i Slutningen af Aaret.

Skarlagensfeber forekom i Aarets Begyndelse i Christiansand som en Fortsættelse af den i sidste Halvdel af foregaaende Aar herskende Epidemi; af 3 Læger sammesteds er anmeldt 21 behandlede Tilfælde, hvoraf 2 endte dødeligt; det sidste af disse Tilfælde indtraf i April. I Mandals Lægedistrikt fik Sygdommen ikke synderlig Udbredning og herfra omtales kun 5 Tilfælde, uden Dødsfald, der behandledes af en Læge i Christiansand. Fra Lyngdals Distrikt nævnes kun 3 Tilfælde, der helbrededes, og forekom i et Hus i Herred Sogn i Nærheden af Farsund. Noget større Udbredning fik Sygdommen derimod i Flekkefjords Distrikt, hvor den optraadte om Vaaren i den paa Fastlandet beliggende Del af Hiterø Sogn, sandsynligvis overført ved Smitte fra det tilgrændsende Sogndals Prestegjeld i Stavanger Amt, udbredte sig i Løbet af Aaret videre mod Vest, men holdt sig næsten

udelukkende til den nævnte Del af Hiterø Sogn og viste sig kun paa en enkelt Gaard i Fede Sogn af Kvinesdals Prestegjeld; Sygdommen ophørte ved Vinterens Indtræden. Distriktslægen behandlede 19 Tilfælde, hvoraf 3 havde dødelig Udgang, men gjør tillige opmærksom paa, at et stort Antal Tilfælde, hvoraf flere med dødelig Udgang, ikke kom under Lægebehandling. Fra hele Amtet haves efter det Foregaaende Opgave over 48 behandlede Tilfælde, hvoraf 5 endte dødeligt. I Flekkefjords Distrikt var Sygdommen i Regelen ikke godartet; Hjernebetændelse optraadte ofte som Komplikation, og Vatersot var en almindelig Eftersygdom (Kraft).

Af **Mæslinger** omtales et enkelt Tilfælde, der i Slutningen af Aaret behandledes paa Christiansands Sygehus.

Af **Rosen** opgives 42 Tilfælde uden Dødsfald, af hvilke 39 behandledes af en Læge i Christiansand; af 35 bleve 9 syge i 1ste Kvartal, 7 i 2det, 6 i 3die og 13 i 4de.

Kighoste, som i Slutningen af forrige Aar var optraadt epidemisk i Christiansand, tiltog i Udbredning sammesteds i heromhandlede Aar; Epidemien kulminerede i Juni, og de sidste Tilfælde anmeldtes i September; 4 Læger i Christiansand opgave 166 af dem behandlede Tilfælde, hvoraf 12 endte dødeligt, men endel af disse Tilfælde, hvoraf 2 med dødelig Udgang, sees at tilhøre den til Byen nærmest grændsende Del af Mandals Lægedistrikt, hvor Epidemien var mere udbredt i sidste Halvaar og endnu vedvarede ved Aarets Slutning. Stadsfysikus Hanson i Christiansand anslaaer de i Byen Angrebnes Antal ialt til henved 500, hvoraf omtrent 200 kom under Lægebehandling og 31 døde, men han tilføier, at de Dødes Antal maa antages at have været noget større, idet flere Dødsfald formentlig foranledigedes ved Komplikationer og Eftersygdomme men ikke bleve anmeldte som foraarsagede ved Kighoste. Til Sammenligning mellem denne og de 3 foregaaende i hans Embedstid i Christiansand indtrufne Epidemier af Kighoste meddeler Stadsfysikus følgende Opgave over de ved disse Epidemier foraarsagede Dødsfald:

1834	1852	1856	1863
76	29	50	31

Udenfor den nærmeste Omegn af Christiansand kan Sygdommen i Mandals Lægedistrikt kun sees at have forekommet i Venneslands Sogn af Øvrebø Prestegjeld som Rest af forrige Aars Epidemi. I Lyngdals Lægedistrikt vedvarede den i forrige Aar i Hegebostad Prestegjeld herskende Epidemi, men var mest udbredt i Hovedsognet, medens den i det foregaaende Aar fornemmelig holdt sig til Egens Annexsogn; den ophørte henimod Aarets Slutning; Distriktslægen behandlede 31 Tilfælde, hvoraf 9 endte dødeligt, og anslaaer Antallet af de i begge Aar i hele Prestegjeldet Angrebne til over 200, hvoraf 29 døde. Fra hele Amtet haves efter det Foregaaende Opgave over 197 behandlede Tilfælde, hvoraf 21

endte dødeligt, og ialt 42 Dødsfald. (I forrige Aar opgaves 207 behandlede Tilfælde, hvoraf 8 endte dødeligt, og ialt 22 Dødsfald). Af 168 af Læger i Christianssand og Distriktslægen i Lyngdals Distrikt behandlede Tilfælde falde 57 paa 1ste Kvartal, 87 paa 2det, 14 paa 3die og 10 paa 4de.

Diphtheriske Sygdomme. I Christianssand forekom af og til sporadiske Tilfælde af diphtherisk Svælgbetændelse; 3 Læger opgave 9 behandlede Tilfælde, hvoraf 1 endte dødeligt; 4 af disse Tilfælde indtraf i 1ste Kvartal, 3 i 2det og 2 i 3die. Den først Angrebne var en i Februar med Dampskib fra Christiania ankommen Reisende, som led af Sygdommen ved Ankomsten; denne Patient blev omhyggelig isoleret og efter Helbredelsen foretoges den nøiagtigste Rensning af Sygeværelset, den Syges Klæder og Sengerekvisiter, hvorved Sygdommens Udbredelse til andre formentlig blev forhindret (Lochmann). Med Hensyn til den diphtheriske Svælgbetændelses Forekomst i Christianssand gjør den samme Læge, som har berettet om det ovenomtalte Tilfælde, den Bemærkning, at Sygdommen siden Høsten 1860 gjentagne Gange har været indført fra andre Steder, uden at den har kunnet fæste nogen Rod der; han er tilbøielig til at antage, at dette skyldes de Syges Isolation og den efter Forholdene saavidt muligt gennemførte Rensning af de Gjenstande, der kunne antages for at være Sygdomsstoffets Bærere; han anser den Opgave at holde Diphtherit borte fra en Lokalitet for saameget vigtigere som denne Sygdom -- ulig andre Epidemier -- fuldkommen rodfæstet og spredt i en By, vanskelig om nogensinde, udryddes (Lochmann). Af en Læge i Christianssand behandlede i Byens Omegn 7 Tilfælde, der alle helbrededes, 1 i 1ste Kvartal, 3 i 2det og 3 i 4de; desuden beretter Distriktslægen i Mandals Distrikt om en lokal Epidemi, som forekom i December Maaned i Spangereids Sogn af søndre Undals Prestegjeld; inden Lægens Ankomst vare 6 Børn allerede døde, og 1 Tilfælde, som kom under Lægebehandling, helbrededes. Distriktslægen i Lyngdals Distrikt behandlede fra Marts til Oktober 3 Tilfælde og en Privatlæge i Farsund 2 Tilfælde i denne By, samtlige uden Dødsfald. Fra hele Amtet haves Opgave over 22 behandlede Tilfælde, hvoraf 1 havde dødelig Udgang, foruden de 6 Døde, til hvilke Lægehjælp ikke blev søgt. — Af **Strubehoste** opgave 3 Læger i Christianssand 9 behandlede Tilfælde, hvoraf intet endte dødeligt; af 6 af disse Tilfælde forekom 4 i 1ste, 1 i 2det og 1 i 3die Kvartal. Distriktslægen i Lyngdals Distrikt, der iagttog Sygdommen hyppigere end sædvanligt, behandlede 15 Tilfælde af Strubehoste uden Diphtherit i Svælg, af hvilke 6 havde dødelig Udgang; af disse Tilfælde forekom 9 i 1ste Kvartal, 1 i 2det, 2 i 3die og 3 i 4de; Privatlægen i Farsund opgiver 1 Dødsfald uden tilsvarende Antal Behandlede; samtlige sidstomhandlede 7 Dødsfald indtraf i Farsund. Af Strubehoste haves

saaledes Opgave over 24 behandlede Tilfælde, hvoraf 6 endte dødeligt, og tilsammen 7 Dødsfald.

Kusma omtales kun fra Lyngdals Distrikt, hvor Sygdommen forekom i Begyndelsen af Aaret som Fortsættelse og Slutning af en i det foregaaende Aar udbredt Epidemi; Distriktslægen behandlede 15 Tilfælde, alle i Farsund i 1ste Kvartal; 3 vare Mænd, 2 Kvinder, 10 Børn under 14 Aar.

Catarrhalske Sygdomme vare ualmindelig hyppige og optraadte især i Aarets første Maaneder i flere Egne som en Influenza med stærkt udtalt epidemisk Karakter. Af 4 Læger i Christianssand samt paa denne Bys Sygehuse behandles for forskellige catarrhalske Sygdomme, opførte under Benævnelserne Catarrh, Catarrhalfeber, catarrhalsk Svælgbetændelse og akut Bronchit, ialt 570 Individuer; af 545 af disse Tilfælde forekom 216 i 1ste, 168 i 2det, 65 i 3die og 96 i 4de Kvartal. Af Distriktslægen i Mandals Lægedistrikt omtales en Influenzaepidemi, som i Begyndelsen af Aaret fra det tilgrændsende Aaserals Prestegjeld i Nedenæs Amt strakte sig langs Elvedraget ned igjennem Bjellands og nordre Undals Prestegjelde og især var udbredt i Marts Maaned i Grindems og Konismo, tildels ogsaa i Finslands Sogne. En lignende Epidemi forekom i Februar og Marts i Lyngdals Lægedistrikt i Egens Sogn, hvor den greb saa stærkt om sig, at næsten ingen Gaard forskaanedes; den udbredte sig her ogsaa langs Elvedraget lige ned til Farsund, hvor de sidste Tilfælde forekom i August; Distriktslægen opgiver 36 behandlede Tilfælde af denne Sygdom, af hvilke 2 havde dødelig Udgang; af det nævnte Antal vare 9 Mænd, 16 Kvinder og 11 Børn under 14 Aar; 10 behandlede i 1ste Kvartal, 20 i 2det og 6 i 3die; af andre catarrhalske Sygdomme opgiver Distriktslægen i Lyngdals Distrikt 94 behandlede Tilfælde, hvoraf 34 i 1ste Kvartal, 24 i 2det, 11 i 3die og 25 i 4de; 31 vare Mænd, 25 Kvinder og 38 Børn under 14 Aar. Akut Bronchit er opført som Dødsårsag hos 13, alle af Læger i Christianssand.

Lungebetændelse var temmelig hyppig især i Aarets første Halvdel og i den østlige Del af Amtet. Af 7 Læger i Christianssand og Mandal er opgivet 88 behandlede Tilfælde, hvoraf 11 endte dødeligt, samt 12 Dødsfald uden tilsvarende Antal Behandlede; fra Lyngdals Distrikt er af 2 Læger opført 25 behandlede Tilfælde, hvoraf 4 med dødelig Udgang, og fra Flekkefjords Distrikt opgives 1 helbredet Tilfælde og 1 Dødsfald uden tilsvarende Antal Behandlede. Fra hele Amtet haves altsaa Opgave over 114 af 10 Læger Behandlede, hvoraf 15 døde, og ialt 28 Dødsfald. (I forrige Aar opgaves 112 behandlede Tilfælde, hvoraf 17 endte dødeligt, og tilsammen 22 Dødsfald); af 97 Tilfælde indtraf 36 i 1ste, 42 i 2det, 4 i 3die og 15 i 4de Kvartal. Af Pleurit opføres 10 behandlede Tilfælde uden Dødsfald, nemlig 7 af

to Læger i Christiansand og 3 af Distriktslægen i Lyngdals Distrikt; fra Mandals Distrikt opgives desuden 1 Dødsfald uden tilsvarende Antal Behandlede.

Hjernebetændelse er paa Lægernes Dødsfortegnelser angivet som Dødsårsag hos 16, tuberkuløs Meningit hos 6, Eclampsia infantum hos 10, tilsammen 32, af hvilke Dødsfald 27 opgives fra Christiansand og Mandals Distrikt, 1 fra Lyngdals og 4 fra Flekkefjords Distrikt.

Rheumatiske Sygdomme. Af akut Rheumatisme behandlede 3 Læger i Christiansand 25 Tilfælde uden Dødsfald; af 23 bleve 13 syge i 1ste Kvartal, 6 i 2det og 4 i 4de; forøvrigt omtales kun enkelte Tilfælde at være behandlet af Læger i Mandal og Farsund. For chronisk Rheumatisme behandlede af 4 Læger i Christiansand samt paa denne Byes Sygehuse 221 Personer, af Distriktslægen i Lyngdals Distrikt 39. Af Arthrit er opgivet 22 behandlede Tilfælde af Læger i Christiansand.

For **Koldfeber** opgives 6 Personer at være behandlet, nemlig 4 af Læger i Christiansand, 2 af en Læge i Farsund; enkelte Tilfælde betegnes som erhvervede i Udlandet.

Af **Diarrhoe** og **Cholérine** have Lægerne i Christiansand og Mandal anmeldt 101 behandlede Tilfælde, tildels med blodige Udtømmelser, af hvilke 3 havde dødelig Udgang desuden opgives 6 Dødsfald uden tilsvarende Antal Angrebne. Distriktslægen i Lyngdals Distrikt behandlede 38 Tilfælde, uden Dødsfald; af disse vare 15 Mænd, 9 Kvinder og 14 Børn under 14 Aar. Af 133 af de anmeldte Tilfælde forekom 32 i 1ste, 31 i andet, 46 i 3die og 24 i 4de Kvartal.

Veneriske Sygdomme. For Syphilis indkom paa Christiansands Bys Sygehus 23 Personer, hvoraf 8 med primære og 15 med sekundære Tilfælde; 2 laa tilbage fra forrige Aar, 21 udgik helbredede og 1, der siden døde i Hjemmet, uhelbredet; 3 laa tilbage ved Aarets Slutning; Forpleiningsdagens Antal udgjorde 1272 eller 57,7 for hver Udskreven. Paa Garnisonssygehuset i samme By, hvor ingen laa tilbage fra forrige Aar, indkom 2, af hvilke 1 udgik helbredet, 1 laa tilbage ved Aarets Udgang. Paa Amtssygehuset i Flekkefjord indkom 3, hvoraf 1 betegnes som lidende af sekundære, 1 af tertiære Tilfælde og 1 af Radesyge; 2 laa tilbage fra det foregaaende Aar og 3 udskreves helbredede, 2 laa altsaa tilbage ved Aarets Slutning; Forpleiningsdagens Antal udgjorde 489 eller 163 for hver Udskreven. Af de paa de nævnte Sygehuse indkomne 28 Syphilitiske vare 13 Mænd, 15 Kvinder. Udenfor Sygehuse opgives 23 behandlede Tilfælde af Syphilis, nemlig 17, hvoraf 1, et Spædbarn, døde, af 3 Læger i Christiansand, 6 af Lægerne i Mandal. Stadsfysikus i Christiansand gjør opmærksom paa, at i heromhandlede Aar et større Antal Syphilitiske har været behandlet paa Byens Sygehus end nogensinde tilforn, hvilken

Forøgelse for den største Del sees at være forårsaget ved Indlæggelse af et større Antal af Byen tilhørende Syge; til Oplysning herom meddeles følgende Opgave over de i Christiansands Bys Sygehus siden dets Oprettelse i 1846 behandlede Syphilitiske.

	Ialt behandlede Syphilitiske.	Deraf Kommunen tilhørende.		Ialt behandlede Syphilitiske.	Deraf Kommunen tilhørende.
1847	7	-	1856	13	4
1848	6	-	1857	10	7
1849	15	-	1858	10	6
1850	4	-	1859	9	4
1851	7	-	1860	10	6
1852	10	-	1861	10	4
1853	9	-	1862	7	6
1854	13	-	1863	25	19
1855	16	7			

Af de 2 for Syphilis paa Amtssygehuset indkomne Personer oplyses den ene at være indlagt fra Mandals Lægedistrikt, den anden fra Flekkefjords Distrikt fra en Gaard i Kvinesdal, hvor Sygdommen for omtrent 35 Aar siden indførtes, og hvorfra siden med mange Aars Mellemrum Enkelte ere indkomne paa Sygehuset med sekundære og tertiære Tilfælde. Af **Gonorrhoe** er opgivet fra Christiansand 35 Tilfælde, hvoraf 2 behandlede paa Byens Sygehus, 7 paa Garnisonssygehuset; desuden behandlede Lægerne i Mandal, Farsund og Flekkefjord endel fremmede Sømænd.

For **Fnat** behandlede af Lægerne i Christiansand 52 Personer, hvoraf paa Sygehuse 16. Sygdommen omtales som sjelden i Kystegnene af Mandals Lægedistrikt, hyppigere derimod i Landdistriktet; især var den meget almindelig i Vigmostad Sogn af nordre Undals Prestegjeld (Gundersen). I Lyngdals Distrikt var Fnat især udbredt i Hegebostad Prestegjeld, ligesom ogsaa endel Tilfælde kom under Behandling imod Aarets Slutning i Spinds Sogn i Nærheden af Farsund, hvor flere Huses Beboere vare blevne smittede (Wennevold). I Flekkefjords Distrikt forekom Sygdommen især i Kvinesdals og Bakke Prestegjelde. For **Skurv** behandlede 2 Personer af en Læge i Christiansand.

Af **Spedalske** kjendtes ved Udgangen af forrige Aar 4, nemlig 1 i Lyngdals og 3 i Flekkefjords Distrikt. Dette Antal forblev i heromhandlede Aar uforandret. *)

Kjertelsyge betegnes som almindelig over hele Amtet; 3 Læger i Christiansand behandlede 69 Tilfælde af denne Sygdom, af hvilke 2 havde dødelig Udgang, samt 17 Tilfælde af Rachitis. Kjertelsyge opføres i det Hele som Døds-

*) Uoverensstemmelsen imellem denne Opgave og Tabellerne over Til- og Afgang i Overlægens Beretninger forårsages formentlig derved, at et i forrige Aarsberetning omtalt nyt Tilfælde i Flekkefjords Distrikt i Overlægens Beretning først er opført som ny tilkommet i 1863.

aarsag hos 6, nemlig 3 af Læger i Christiansand, 3 af Distriktslægen i Flekkefjord.

Svindst findes paa de af 12 Læger meddelte Dødsfortegnelse, der indbefatte 361 ved Sygdom forårsagede Dødsfald, opført som Dødsårsag hos 68 eller 18,8 pCt. (I forrige Aar var Forholdet 22,2 pCt., i 1861 24,5 pCt.) Af disse 68 Dødsfald opgives 38 af Lægerne i Christiansand, 13 af Lægerne i Mandal, 3 fra Lyngdals og 14 fra Flekkefjords Distrikt. I Flekkefjord døde i heromhandlede Aar ialt 29, af hvilket Antal 13, deri indbefattet 2 Dødsfald paa Amtssygehuset, døde af Svindst.

Af **Vatersot** opgives 4 Dødsfald, af **Kræft** 5, alle fra Christiansand og Mandals Distrikt.

For **Blegsot** og **Menstruationsuordener** behandlede 3 Læger i Christiansand 46 Kvinder, for **Hysteri** 47. Blegsot siges at være betydeligt aftaget i Hyppighed i Mandal og Omegn (Roscher); den er derimod almindelig i Lyngdals og Flekkefjords Distrikt.

Cardialgi omtales som sædvanlig som en af de hyppigste chroniske Sygdomme; af 3 Læger i Christiansand samt paa denne Bys Sygehuse behandlede 324 for Cardialgi og Kolik, af Distriktslægen i Lyngdals Distrikt 27.

Ormesygdomme ere ligeledes almindelige; en Læge i Christiansand behandlede flere Tilfælde af Fistler ved Anus hos Voxne forårsagede ved Ascarider.

Af **Drankersygdomme** behandlede af 3 Læger i Christiansand samt paa Byens Sygehuse 10 Tilfælde, nemlig 4 af Delirium tremens, 6 af chronisk Alkoholisme.

Af **Sindssygd** berettes, foruden et forhen omtalt Tilfælde af Barselmani, om 31 nye Tilfælde, af hvilke 6 betegnes som Recidiver eller Sygdom af ældre Oprindelse; Lægen ved Christiansands Sindssygeasyl tilsaa og behandlede af dette Antal 19. 10 nye Tilfælde opgives fra Christiansand, 15 fra Mandals, 4 fra Lyngdals og 2 fra Flekkefjords Distrikt. Af 22 vare 10 Mænd, 12 Kvinder; af 20 betegnes 8 som lidende af Melancholi, 5 af Mani, 4 af Dements og 3 af andre uhelbredelige Former, og angaaende 20 af de nye tilkomne Sindssyge berettes, at 10 ved Aarets Udgang vare uhelbredede, 6 helbrededes i Hjemmet, 2 indlagdes paa Christiansands og 1 paa Gaustads Sindssygeasyl, hvorfra alle 3 i Løbet af Aaret vendte helbredede tilbage, og 1 døde. Sindssygd findes opført som Dødsårsag hos 6, nemlig 2 paa Christiansands Sindssygeasyl, 1 i Mandals, 2 i Lyngdals og 1 i Flekkefjords Distrikt.

Blandt **chirurgiske Læsioner** omtales af flere Læger større Beskadigelser, især af Fingre og Hænder, som langt hyppigere end før paa Grund af de i den senere Tid mere i Brug komne Cirkelsauge og Tærskemaskiner (Gundersen, Kraft).

Som et **sjældnere Tilfælde** berettes om en kjertelsyg 16aarig Pige, der led af Amenorrhoe og hos hvem der bemærkedes en regelmæssig maanedlig Opsvulmen af en, undertiden af begge Hænder (S. Heyerdahl).

Af **chirurgiske Operationer** udførtes paa Amtssygehuset: 1 Reklination af Katarakt paa begge Øine med gunstigt Udfald; 1 Borttagelse af Kræft i Ansigtet, 1 af et Lipom i Nakken, 1 Amputation af Armen, 1 Herniotomi med heldigt Udfald. Forøvrigt nævnes som foretagne: 4 Amputationer og Exartikulationer af Fingre foruden flere af 1 Læge udførte uden Angivelse af Antal; 4 Exstirpationer af Læbekræft, 1 af en Teleangiectasi paa Kindet, 2 af hypertrofiske Tonsiller, 2 af Sæksvulster, hvoraf en ved Haandleddet, 1 af Kræft i Brystvorten hos en Mand, 1 af et Ganglion, 2 Operationer for Ranula, 2 for Hæremund, 3 Incisioner af Vandbrok, 2 Gange Aabning og delvis Udskjæring af Hygroma cysticum patellæ.

Følgende **obstetriciske Operationer** berettes at være foretagne af Læger: 23 Tangforretninger, for hvilke Indikationerne angives saaledes: Vemangel og Vesvækkelse hos 12, langsom Fødsel uden nærmere angivet Aarsag hos 7, Bækkenforsnevring hos 2, Fremfald af Navlesnoren hos 1, Barselkrampe hos 1; Udfaldet er anført for 22 Tangforretninger, som havde gunstigt Udfald for 21 Mødre, 1 døde pludselig 4 Dage efter Forløsningen sandsynligvis af Emboli; 19 Børn bragtes levende til Verden, 3 vare dødfødte. 7 Vendinger, hvoraf 5 paa Grund af Tverleie, 1 ved forliggende Moderkage og 1 paa Grund af Blødning; 6 Mødre forbleve ilive, 1 døde 12 Timer efter Forløsningen, 3 Børn fødtes levende, 4 vare dødfødte. 1 Embryotomi ved forsømt Tverleie med gunstigt Udfald for Moderen (S. Heyerdahl). 1 Udtagelse af Efterbyrden 1½ Døgn efter Fødsel af Tvillinger, ligeledes med heldig Udgang. Ialt 32 obstetriciske Operationer, af hvilke 9 udførtes af Læger i Christiansand, 5 af Læger i Mandal, 2 i Lyngdals og 16 i Flekkefjords Distrikt.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mell. 1 og 10 Aar.	paa Barselseng.	
Christiansands						
Stadsfysikat . .	335	250	37	64	2	13
Mandals Distrikt .	965	577	127	91	6	38
Lyngdals — . . .	503	340	51	68	4	16
Flekkefjords — .	476	246	56	27	3	22
Lister og Mandals Amt	2279	1413	271	250	15	89

Omkomne ved ulykkelige Hændelser 51

Selv mordere 15.

For det hele Amt bliver der saaledes et Overskud af 866 flere Fødte end Døde og Forholdet mellem hine og disse =

100 : 62. Antallet af Børn døde i første Leveaar forholdt sig til Antallet af Fødte = 1 : 8,4 og til Antallet af samtlige Døde = 1 : 5,2; Antallet af Børn, døde i Alderen mellem 1 og 10 Aar, forholdt sig til samtlige Døde = 1 : 5,6 og Antallet af Døde under 10 Aar til samtlige Døde = 1 : 2,7. For de Døde paa Barselseng indeholde Lægernes Beretninger Oplysning om Dødsårsagerne hos 8, af hvilke 5 døde af Barselfeber, 1 af Emboli 4 Dage efter Forløsning med Tang, 1 af Udtømmelse af Kræfterne 12 Timer efter Vending, og 1 af Svindsot 6 Dage efter Forløsningen. De af Lægerne indsendte Dødslisters indeholde Opgave over 361 ved Sygdom foraarsagede Dødsfald; de hyppigste Dødsårsager vare: Svindsot (68), Kighoste (42), Hjernebetændelse, tuberkuløs Meningit og Kramper hos Børn, (tilsammen 32), Lungebetændelse (28), Nervefeber (21), Alderdomssvækkelse (17), Akut Bronchit (13), Atrophi i den spæde Barnealder (10).

Veirliget var i Aarets første Maaneder mildt og regnfuldt, medens Vaarmaanederne vare kolde; varmt Veir indtraadte først midt i Juni og vedvarede den øvrige Del af Sommeren med Afbrydelse af endel koldere Dage i Midten af Juli; i September var der ideligt Regnveir; i Slutningen af Aaret var Veirliget mildt med hyppige, tildels orkanagtige Storme. Stadsfysikus i Christiansand meddeler en Oversigt over Aarets meteorologiske Forholde ifølge daglige Observationer anstillede paa Værftet sammesteds, hvorefter Barometer- og Thermometerstanden i de forskjellige Maaneder giver følgende Middeltal:

	Middelbarometerstand.	Middelthermometerstand.
Januar	27" 10"	+ 2,8
Februar	28" 3"	+ 2,1
Marts	28" 1"	+ 0,9
April	27" 10"	+ 5,2
Mai	28" 2"	+ 7,8
Juni	28" 2"	+ 12,1
Juli	28" 3"	+ 13,7
August	28" 1"	+ 13,5
September	27" 11"	+ 10,1
Oktober	28" 2"	+ 7,9
November	28" 2"	+ 4,3
December	28" 0"	+ 1,8

Distriktslægen i Flekkefjord beretter, at Udbyttet af Aarsvæxten, uaftet det noget uheldige Veirlig, var ret godt, saavel hvad Hø- som Kornavlens angaar; Kornet mislykkedes kun paa høiere liggende Fjeldgaarde, Poteteshøsten var rigelig og af god Kvalitet. Af Distriktets andre Næringskilder var Vaarsildfisket rigt og Makrelfisket dreves med god Fordel.

I Levemaade og hygieeniske Forholde siges i Mandals

Lægedistrikt fremdeles at spores ikke uvæsentlige Fremskridt; en bedre Erkjendelse af Nyttens ved at efterleve de igjennem Sundhedskommissionerne meddelte Anvisninger til Sundhedspleien var paa flere Steder trængt igjennem (Gundersen). Fra Flekkefjords Distrikt berettes, at det i Siredal foranstaltede offentlige Veiarbejde havde bidraget til at forbedre de økonomiske Forholde i dette Prestegjeld (Kraft.)

Fattigsygepleien. I Christiansand behandledes 327 fattige Syge i Hjemmet, 66 paa Sygehuset. I Mandals Lægedistrikt havde Mandals By samt Halsaa Sogn særskilt ansatte Fattiglæger.

Over Mangel paa kyndig Fødselshjælp klages fra Lyngdals og Flekkefjords Distrikter, som hver har kun en examineret Jordemoder; gjentagne Forestillinger og Henvendelser til Sundhedskommissionerne om Nyttens af flere Jordemødres Ansættelse have ikke ført til noget Resultat (Kraft).

I **Sundhedskommissionerne** i Amtets Landdistrikter afholdtes følgende Antal Møder: i Mandals Lægedistrikt 24, nemlig i Halsaa og Hartmark, nordre og søndre Undal, hver 3, i Øvrebø og Hegland, Vennesland, Søgne, Finland, Bjelland og Grindem, hver 2, i Oddernes, Randøund, Thvet, Oslebø og Løvdal samt Holme, hver 1; i Lyngdals Distrikt 4, nemlig i Hegebostad 2, i Lyngdal og Hered, hver 1; i Flekkefjords Distrikt 2, nemlig 1 i Kvinesdal og 1 i Bække Herred. I Vanse Herred i Lyngdals Lægedistrikt blev intet Møde afholdt fordi der til Ordføreren ikke indløb Meddelelse om Repræsentantmødernes Berømmelse. Angaaende Sundhedskommissionerne i Byerne berettes, at flere Møder afholdtes i Christiansand, hovedsagelig til Behandling af et Forslag til Sundhedsforskrifter for Byen; Forslaget blev i Slutningen af Aaret oversendt Kommunebestyrelsen til videre Forfæining; i Mandal var Sundhedskommissionen ligeledes beskæftiget med Udarbejdelse af Sundhedsforskrifter, men endnu ikke færdig med sit Arbejde; i Farsund afholdtes 3 Møder; i Flekkefjord vedtog Sundhedskommissionen et af Ordføreren udarbejdet Forslag til Sundhedsforskrifter, som tilstilledes Kommunebestyrelsen. Angaaende de øvrige Sundhedskommissioners Virksomhed berettes fra Mandals Distrikt, at Ordførerne i de fleste Møder holdt Foredrag over Sundhedspleien, navnlig over Renlighed og dens Nytte, desuden over epidemiske Børnesygdomme samt Fnat og dens Behandling; Halsaa og Hartmarks, nordre og søndre Undals samt Holme Herreder inddeltes i Roder med Sundhedskommissionens Medlemmer som Tilsynsmænd, for hvilke Ordføreren forfattede en Instrux, som paa vedkommende Kommuners Bekostning tryktes i et saadant Antal, at de kunde uddeles paa hver Gaard. Fra Lyngdals Distrikt berettes, at den sædvanlige Bekjendtgjørelse fra Vanse Sundhedskommission angaaende Renlighed under Makrelfisket blev oplæst fra Vanse

Kirkebakke. I de i Flekkefjords Distrikt afholdte Møder i Kvinesdals og Bakke Herreder meddelte Ordføreren Anvisning til Behandling af Fnat, ligesom Sundhedskommissionerne vedtog endel Forholdsregler til Indskrænkning i denne Sygdoms Udbredelse; endvidere paavistes det Mislige i den stedfindende Mangel paa kyndige Jordemødre, og i Kvinesdal vedtoges Forholdsregler mod den i Fede Sogn udbrudte Skarlagensfeber.

De **Vaccineredes** Antal udgjorde:

i Christiansand	365
i Mandals Lægedistrikt . .	740
i Lyngdals —	420
i Flekkefjords —	320

tilsammen 1845

Vaccinationen i Christiansand udførtes ligesom forhen af en dertil antagen Læge, som tillige revaccinerede 8 og udleverede 109 Rør med Vaccinematerie; i Flekkefjord By og det tilstødende Næs Sogn vaccineredes af Distriktslægen. I Grindem, Konismo og Vigmostad Sogne af Mandals og i Gyllands Sogn af Flekkefjords Distrikt udførtes ingen Vaccination; for det sidstnævnte Sogns Vedkommende anføres som Grund hertil, at ingen Børn fremmødte og at Vaccinationen var bleven fuldstændig udført i det foregaaende Aar.

Af **rets-medicinske Forretninger** nævnes som udførte: 6 Syns- og Obduktionsforretninger, nemlig 1 over en Mand, der var død af et ved Stød eller Fald under Beruselse opstaaet Brud af Hjerneskillen, 1 over en Mand, der var død ved Drukning, 1 over en Mand, der i Drukkenskab var kvalt under et væltet Vognlæs, 1 over en Mand, der var funden nedsneet i en Gade, 1 over et af Moderen dræbt Foster og 1 over et 3 Dage gammelt Barn, der formentlig var død som Følge af en ukyndig Fødselshjelperskes Forhold ved Fødselen; 1 Synsforretning over et i 4de Maaned aborteret Foster, og 1 Undersøgelse og Erklæring angaaende en tiltalt Persons Tilregnelighed. Ialt 8 rets-medicinske Forretninger, hvoraf 2 i Christiansand, 5 i Mandals og 1 i Flekkefjords Distrikt.

Antallet af **Sindssyge**, der forpleiedes for offentlig Regning, udgjorde ved Udgangen af Aaret, forsaavidt det fremgaar af de meddelte Opgaver, 98, hvoraf 8 henlaa paa Gaustads, 2 paa Christiansands Asyl, de øvrige vare udsatte i Privatforpleining; af det nævnte Antal forpleiedes 82, der tilhørte Amtets Landdistrikt, med Bidrag af Amtskommunen og af disse vare 31 hjemmehørende i Mandals, 26 i Lyngdals og 25 i Flekkefjords Distrikt; af de øvrige 16, der forpleiedes for Bykommunernes Regning, vare 13 hjemmehørende i Christiansand, 3 i Flekkefjord. De fleste af de for offentlig

Regning forpleiede Sindssyge sees i Aarets Løb at være tilseede af vedkommende Embedslæger.

Sygehuse. Paa Christiansands Bys Sygehus behandlede 114 Syge, hvoraf for akute Febersygdomme 38, veneriske Sygdomme 27, Saar, Brud og Beskadigelser 9, Cardialgi, Ulcera, Fnat, hver 4, chronisk Rheumatisme 3. Paa Garnisonssygehuset behandlede 184, hvoraf 42 lede af forskellige akute, især catarrhalske Sygdomme, 40 af Cardialgi, 25 af Benbrud, Forvridninger og andre Beskadigelser, 29 af Abscesser og Værkefinger, 12 af Fnat, 9 af veneriske Sygdomme, 6 af Ulcera, 3 af chronisk Rheumatisme. I Sygestuerne paa Christiansands Tugthus behandlede af et Fangeantal af 171 ialt 43 Syge i 1197 Dage, altsaa i Gjennemsnit 3,3 daglig og enhver i 27,8 Dage. Medikamentforbruget ved Anstalten beløb sig til 73 Spd. 89 Skill. Paa Amtssygehuset i Flekkefjord behandlede 48, hvoraf 7 for Amtets Regning alene, 23 for Amtets og vedkommende Fattigkommuners, 5 for Flekkefjords Fattigvæsens Regning; for Benbrud og andre Beskadigelser behandlede 8, for Kjertelsyge og Svindsot 7, for Syphilis og Radesyge 5, chroniske Ben- og Leddesygdomme 4, Cardialgi 3. Forøvrigt henvises angaaende disse Sygehuses Belæg m. v. samt angaaende Christiansands Sindssygeasyll til Sygehuslisterne.

Af **Badeindretninger** fandtes i Christiansand foruden de Militæres Badehus nogle mindre private; i Mandal fandtes 1 Badeindretning og i Farsund var en ny Søbadanstalt opført istedetfor den forrige, der var ødelagt ved Storm i forrige Aars Høst. I Flekkefjord fandtes ligesom forhen 2 Badeindretninger, en privat til koldt og varmt Søbad, og en, der tilhørte et Aktieselskab, til Strøm- og kolde Karbade.

Amtets 5 **Apotheker**, nemlig 2 i Christiansand og 1 i hver af Byerne Mandal, Farsund og Flekkefjord, fandtes ved Visitationen i Orden. Personalet bestod, foruden af Apothekerne, ved Mandals Apothek af 1 examineret Farmaceut og 1 Discipel, ved Elefantapotheket i Christiansand samt ved Farsunds og Flekkefjords Apothek af 1 Medhjælper og 1 Discipel, ved Løveapotheket i Christiansand af 1 Discipel.

Medicinalpersonalet bestod af:

1. Christiansands Stadsfysikat: 6 Læger foruden Distriktslægen i Mandals Distrikt. 4 Jordemødre, hvoraf to ansatte.
2. Mandals Lægedistrikt: 3 Læger, hvoraf en, Distriktslægen, bosat i Christiansand, to i Mandal. 3 Jordemødre, hvoraf en i Mandal; 12 Hjelpevaccinatorer.
3. Lyngdals Lægedistrikt: 2 Læger, begge i Farsund. 1 Jordemoder, bosat i Farsund; 8 Hjelpevaccinatorer.
4. Flekkefjords Lægedistrikt: 1 Læge, bosat i Flekkefjord. 1 Jordemoder, sammesteds; 6 Hjelpevaccinatorer.

XI. Stavanger Amt*.)

Sundhedstilstanden var i det Hele mindre god end i forrige Aar, om end noget forskjellig i de forskjellige Egne af Amtet; saaledes betegnes Sygeligheden endog som ualmindelig liden i Landdistrikterne af Jæderen og Dalernes Lægedistrikt. Af epidemiske Sygdomme forekom Nervefeber i samtlige Lægedistrikter, og en i Slutningen af forrige Aar begyndt Epidemii af Skarlagensfeber udbredte sig i Løbet af dette Aar over den største Del af Amtet; paa Grund af Aarets kjølige og regnfulde Veirig vare ligeledes catarrhalske Sygdomme ualmindelig hyppige. **Dødeligheden** var ikke ubetydelig; de Dødes Antal udgjorde nemlig 1708, hvilket er 10,1 pCt. mere end i forrige Aar, da der døde 1551, men 4,4 pCt. mindre end i 1861, i hvilket Aar de Dødes Antal, fornemmelig paa Grund af den da herskende Mæslingeepidemi, gik op til 1785; sammenlignet med det gennemsnitlige Antal Døde i Femaaret 1856—1860, hvilket udgjorde 1422, var Antallet af Døde i heromhandlede Aar 20,1 pCt. større.

Sygdomskonstitutionen betegnes fra Jæderen og Dalernes Distrikt som udtalt catarrhalsk-inflammatorisk; forøvrigt beskrives den for det meste som catarrhalsk, idet den dog i sidste Halvaar mere og mere antog en adynamisk Karakter.

Nervefeber forekom i første Halvaar sporadisk i Jæderen og Dalernes samt Stavangers Lægedistrikt; i sidste Halvaar antog Sygdommen epidemisk Karakter i begge de nævnte Distrikter, i det førstnævnte dog kun i Sogndals Prestegjeld. I Amtets øvrige Lægedistrikter forekom Nervefeber for det meste i mindre, til enkelte Gaarde begrændsede, Epidemier, hyppigst i Vaar- og Høstmaanederne. Medens flere Tilfælde i søndre Ryfylkes Distrikt kunde paavises at være opstaaet ved Smitte fra Fiskere, der hjemkom syge fra Vaarsildfisket (J. Lossius), berettes det fra nordre Ryfylke, at Vaarsildfisket der ikke syntes at bidrage til Sygdommens Udbredelse (Thesen). Ialt opgives:

fra Jæderen og Dalernes Lægedistrikt

	54	Behandlede,	hvoraf	7	døde
- Stavangers Lægedistrikt	108	—	—	11	-
- søndre Ryfylkes	53	—	—	5	-
- vestre — —	42	—	—	3	-
- nordre — —	64	—	—	10	-

tilsammen 321 Behandlede, hvoraf 36 døde.

(I forrige Aar opgaves 268 behandlede Tilfælde, hvoraf 24 endte dødeligt, og ialt 26 Dødsfald.) Af de fra Stavangers

Distrikt opgivne Tilfælde behandlede 14, hvoraf 4 endte dødeligt, paa Stavangers Amtssygehus, og 12 Tilfælde, hvoraf 2 endte dødeligt, paa Stavanger Bys Sygehus; af de paa Amtssygehuset behandlede 14 Personer indkom imidlertid kun 10, hvoraf 1 døde, paa Sygehuset for Nervefeber, de øvrige 4 henlaa paa Sygehuset for andre Tilfælde men angrebes sammesteds af Nervefeber, og af disse døde 3. Med Hensyn til Sygdommens Forekomst til de forskjellige Tider af Aaret haves Opgaver angaaende de i søndre og vestre Ryfylke samt angaaende 53 af de i Stavangers Distrikt behandlede Tilfælde; af disse tilsammen 148 Tilfælde indtraf i 1ste Kvartal 43 (deraf 24 i søndre Ryfylke), i 2det Kvartal 38 (deraf 21 i vestre Ryfylke), i 3die Kvartal 31 (deraf 22 i Stavangers Distrikt), og i 4de Kvartal 36 (deraf 20 i søndre Ryfylke); af de øvrige i Stavangers Distrikt behandlede Tilfælde opgives desuden 51 at have forekommet i 2det Halvaar. Fra Jæderen og Dalernes samt søndre Ryfylkes Distrikt berettes Sygdommen udelukkende at have forekommet som Abdominaltyphus; i det sidstnævnte Distrikt var Bronchit en ikke sjelden Komplikation (J. Lossius). — Af simpel Feber er opgivet 54 behandlede Tilfælde fra Stavangers, 22 fra vestre Ryfylkes Distrikt, tilsammen 76; af 51 af disse forekom 13 i 1ste, 8 i 2det, 18 i 3die og 12 i 4de Kvartal.

For **Barsel-feber** behandlede af Distriktslægen i Stavangers Distrikt 12, hvoraf 3 døde, og af Distriktslægen i vestre Ryfylke 3, hvoraf 2 døde; af disse 15 Tilfælde indtraf 4 i 1ste, 4 i 2det, 2 i 3die og 5 i 4de Kvartal. Distriktslægen i Stavanger omtaler et Tilfælde af Barselkrampe, der helbrededes.

For **Børnekopper** indkom en Person paa Stavanger Bys Sygehus en af de sidste Dage af Aaret; forøvrigt sees intet Tilfælde af Børnekopper at være iagttaget i Amtet i dette Aar.

Af **Vandkopper** omtales enkelte Tilfælde, der forekom i Stavanger i Slutningen af Aaret; i vestre Ryfylke kom nogle faa Tilfælde under Lægebehandling i Begyndelsen af Aaret og ud paa Sommeren.

Skarlagensfeber, der i Slutningen af forrige Aar var optraadt epidemisk i vestre Ryfylkes Distrikt, udbredte sig i Løbet af heromhandlede Aar, især i sidste Halvaar, over hele Amtet med Undtagelse af nordre Ryfylkes Distrikt, hvor Sygdommen ikke sees at være iagttaget. I Jæderen og Dalernes Distrikt, hvor enkelte Tilfælde først viste sig i Slutningen af August i Egersund og nærmeste Omegn, antog Sygdommen epidemisk Udbredning udover Høsten og var især meget udbredt i 4de Kvartal i Egersunds By; Distriktslægen opgiver ikke Antallet af Behandlede, men 10 i hans Praxis

*) Af de 5 i Stavanger praktiserende Læger er Beretning kun modtaget fra 2.

indtrufne Dødsfald, hvoraf 9 i Egersund. I Stavangers Distrikt siges Skarlagensfeber at have været epidemisk i hele sidste Halvaar og Distriktslægen opgiver 71 ham bekendte behandlede Tilfælde, hvoraf 11 endte dødeligt. I søndre Ryfylkes Distrikt viste sig enkelte Tilfælde udover Sommeren og Høsten, og i Aarets sidste Maaneder var Sygdommen epidemisk over hele Distriktet; den foraarsagede imidlertid, saavidt Distriktslægen bekendt, intet Dødsfald; Antallet af behandlede Tilfælde opgives ikke. I vestre Ryfylke vedvarede Epidemien hele Aaret; herfra opgives 24 behandlede Tilfælde, hvoraf 3 endte dødeligt, samt 2 Dødsfald uden foregaaende Lægebehandling; samtlige disse 5 Dødsfald indtraf i Haugesund. Fra hele Amtet opgives altsaa 95 behandlede Tilfælde, hvoraf 14 havde dødelig Udgang, og ialt 26 Dødsfald. Medens Sygdommens Karakter i Regelen betegnes som mild i søndre og vestre Ryfylke, anføres den derimod i Jæderen og Dalernes samt Stavangers Distrikt at have været mere ondartet; diphtherisk Svælgbetændelse og Svulst i Halskjertlerne, ofte med Udgang i Suppuration, vare de sædvanligste Komplikationer, og Vatersot en ikke ualmindelig Eftersygdom. For 14 Dødsfald, der indtraf i Stavangers og vestre Ryfylkes Distrikter, opgives den sekundære Dødsårsag saaledes: betydeligere Svulst i Halskjertlerne, tildels med Abscesdannelse, hos 5, hvoraf tre døde under komatøse Tilfælde to, ved Gangræn; diphtherisk Svælgbetændelse, Hjernebetændelse og Blødning, hver hos 2, Vatersot og andre Følgesygdomme hos 3.

Af **Rosen** opgives fra Stavangers Distrikt 14 behandlede Tilfælde; hvoraf 11 vare Ansigtrosen, uden Dødsfald; fra vestre Ryfylkes Distrikt opgives 5 Tilfælde, hvoraf 1 endte dødeligt. Af samtlige 19 Tilfælde indtraf 11 i 1ste Kvartal.

Kighoste forekom epidemisk i Egersund samtidig med Skarlagensfeberen i sidste Halvaar; den var ialmindelighed mild, kom kun undtagelsesvis under Lægebehandling og foraarsagede saavidt bekjendt kun 1 Dødsfald. I Stavangers Distrikt forekom spredte Tilfælde gennem hele Aaret; Distriktslægen opfører 24 Behandlede, hvoraf 1 døde, 8 i 1ste Kvartal, 8 i 2det og 8 i 4de. Distriktslægen i vestre Ryfylke opgiver 4 behandlede Tilfælde, uden Dødsfald, alle i Februar.

Diphtheriske Sygdomme. Af diphtherisk Svælgbetændelse anmeldes fra Stavangers Distrikt 15 og fra vestre Ryfylke 3 behandlede Tilfælde, der alle helbrededes; af disse 18 Tilfælde forekom i 1ste Kvartal 2, i 2det 6, i 3die 5 og i 4de 5. Fra de øvrige Lægedistrikter omtales Sygdommen ikke, ligesaa lidt som Strubehoste, hvoraf fra Stavangers Distrikt opgives 12 behandlede Tilfælde, af hvilke 2, og fra vestre Ryfylke 6, af hvilke 3 endte dødeligt, samt 4 dødelige Tilfælde uden Lægebehandling; af de 7 fra vestre Ryfylke opgivne Dødsfald indtraf 4 i Haugesund. Af samtlige

bekjendte 22 Tilfælde af Strubehoste falde 13 paa 1ste, 4 paa 2det, 4 paa 3die og 1 paa 4de Kvartal.

Af **Kusma** omtales enkelte Tilfælde fra Stavangers Distrikt at være kommen under Behandling i 2det og 3die Kvartal, samt fra vestre Ryfylke, saavel i Begyndelsen som Slutningen af Aaret.

Catarrhalske Sygdomme vare meget almindelige over hele Amtet; de udgjorde i Jæderen og Dalernes Distrikt til alle Aarstider det overveiende Antal af akutte Sygdomme, som kom under Lægebehandling; ligesaa i Stavangers Distrikt samt i søndre Ryfylke, hvor de især vare hyppige i Vaarmaanederne. Fra Stavangers Distrikt opgives af herhen hørende Sygdomme, opførte under Benævnelserne Catarrh, simpel Halsbetændelse og Bronchit, 192 behandlede Tilfælde, hvoraf Distriktslægen behandlede 165 eller 17,3 pCt. af samtlige af ham i deres Hjem behandlede Syge (952); af disse 165 Tilfælde falde 93 paa 1ste, 31 paa 2det, 15 paa 3die og 26 paa 4de Kvartal. Fra vestre Ryfylke omtales en epidemisk Influenza, der herskede i Haugesund og Torvestads Prestegjeld i Begyndelsen af Aaret, og hvoraf Distriktslægen behandlede 20 Tilfælde, alle i Januar. Akut Bronchit nævnes som Dødsårsag ialt hos 7, hvoraf 5 i Jæderen og Dalernes, 1 i Stavangers og 1 i søndre Ryfylkes Distrikt.

Af **Lungebetændelse** opgives:

fra Stavangers Lægedistrikt	54	Behandlede,	hvoraf	3	døde.
- søndre Ryfylkes	11	—	—	—	—
- vestre	25	—	—	3	—

tilsammen af 4 Læger 90 Behandlede, hvoraf 3 døde. I Jæderen og Dalernes Distrikt sees intet Tilfælde af Lungebetændelse at være kommen under Lægebehandling; fra nordre Ryfylke opgives 1 Dødsfald uden tilsvarende Antal Behandlede, fra vestre Ryfylke 1 Død uden Lægebehandling, og fra hele Amtet haves altsaa Opgave over 5 Dødsfald. (I forrige Aar kjendtes 67 af 2 Læger behandlede Tilfælde, hvoraf 6 endte dødeligt, og ialt 7 Dødsfald). Af de opgivne 90 behandlede Tilfælde indtraf 28 i 1ste, 37 i 2det, 8 i 3die og 17 i 4de Kvartal.

For **Pleurit** opføres af 4 Læger 19 Behandlede, hvoraf 13 i Stavangers Distrikt, alle uden Dødsfald. Af 17 Tilfælde forekom 8 i 1ste Kvartal, 4 i 2det, 1 i 3die og 4 i 4de.

Hjernebetændelse findes paa Lægernes Dødslistes opført som Dødsårsag hos 4, tuberkuløs Meningit hos 6, Konvulsioner i Børnealderen hos 4, ialt 14, hvoraf 6 i Jæderen og Dalernes, 6 i Stavangers, 1 i søndre og 1 i vestre Ryfylkes Distrikt.

Rheumatiske Sygdomme. Lette rheumatiske Affektio-ner vare meget almindelige til alle Aarstider i Jæderen og Dalernes Distrikt. Af rheumatisk Feber opgives fra Stavan-

gers Distrikt 8, fra søndre Ryfylke 3 og fra vestre Ryfylke 31 behandlede Tilfælde, tilsammen 42, hvoraf 2 endte dødeligt, og fra nordre Ryfylke opføres 1 Dødsfald uden tilsvarende Antal Behandlede. Af 39 behandlede Tilfælde forekom 19 i 1ste, 4 i 2det, 7 i 3die og 9 i 4de Kvartal. Chronisk Rheumatisme omtales som hyppig undtagen i søndre og nordre Ryfylke; i det førstnævnte Distrikt antoges Sygdommens sjældnere Forekomst at være en Følge af den mandlige Befolkningens gode og varme Beklædning, hvoraf uldne Underklæder altid udgjør en væsentlig Bestanddel (J. Lossius).

Af **Koldfeber** opgives 3 Tilfælde at være kommen under Lægebehandling, hvoraf 2 i Stavangers, 1 i vestre Ryfylkes Distrikt.

Gastriske Sygdomme. Af **Choleringe** og **Diarrhoe** opgives fra Stavangers Distrikt 72 og fra vestre Ryfylke 39 Tilfælde at være kommen under Behandling, tilsammen 111, hvoraf 1 havde dødelig Udgang; desuden omtales 1 dødeligt Tilfælde af Choleringe fra Jæderen og Dalernes Distrikt. Af 94 Tilfælde af de nævnte Sygdomme forekom 24 i 1ste, 18 i 2det, 32 i 3die og 20 i 4de Kvartal. **Blodgang** omtales fra Stavangers Distrikt, hvor 24 Tilfælde med 2 Dødsfald kom under Lægebehandling, 5 i 1ste, 15 i 2det og 4 i 4de Kvartal; desuden nævnes et enkelt Tilfælde i August Maa- ned fra vestre Ryfylke.

For **Syphilis** indkom paa Stavanger Bys Sygehus 14 Personer, 3 med primære, 9 med sekundære og 2 med tertiære Tilfælde; 1*) laa tilbage fra forrige Aar, 11 udgik helbredede og 4 laa tilbage ved Aarets Udgang; Forpleiningsdagens Antal udgjorde 922 eller 83,8 for hver Udskreven. Paa Amtssygehuset indkom 18, hvoraf 6 betegnes som lidende af primære og 12 af konstitutionelle Tilfælde, 1 laa tilbage fra forrige Aar, 5 udgik helbredede og 3 døde, nemlig 2 af Nervefeber, 1 af Bronchit; Antallet af Tilbageliggende ved Aarets Udgang var altsaa 11; Forpleiningsdagens Antal udgjorde 993 eller 124,1 for hver Udskreven. Af de 32 paa begge Sygehuse Indkomne vare lige mange Mænd og Kvinder. Som behandlede udenfor Sygehusene nævnes 1 Tilfælde af Syphilis i Stavangers Distrikt, 1 i søndre Ryfylke; fra sidstnævnte Distrikt indsendtes 3, fra vestre Ryfylke 4 Personer for Syphilis til Amtssygehuset. Af **Gonorrhoe** er fra Stavanger opgivet 8 behandlede Tilfælde, hvoraf 1 paa Amtssygehuset; fra vestre Ryfylke 7, der alle vare erhvervede i Bergen.

Fnat var temmelig almindelig i søndre Ryfylke, især i Hjelmelands Prestegjeld, dog søgtes nu oftere Raad for Sygdommen end før (J. Lossius); i nordre Ryfylke var Fnat

bleven sjældnere end tilforn (Thesen), Paa begge Sygehuse i Stavanger indkom tilsammen 5, og af 2 Læger sammesteds behandlede udenfor Sygehusene 22 Personer for Fnat.

Af **Spedalske** kjendtes ved Udgangen af forrige Aar ifølge Overlægens Beretning 158. Af nye Tilfælde anmeldtes 7, alle i vestre Ryfylkes Distrikt, 11 kom til som overseede ved tidligere Tællinger, og 1 hjemkom fra Stiftelse; Tilgangen var altsaa 19. Afgangen var 18, hvoraf 16 døde, 1 indlagdes paa Stiftelse og 1 var forhen feilagtigt opført. Ved Aarets Udgang kjendtes altsaa 159 Spedalske, hvoraf fandtes:

i Jæderen og Dalernes Distrikt	13
i Stavangers	— 23
i søndre Ryfylkes	— 24
i vestre	— 72
i nordre	— 27

Kjertelsyge betegnes som almindelig især i søndre og nordre Ryfylke; Distriktslægen i Stavanger behandlede 14 Personer for Kjertelsyge, 1 for Rachit; 1 Dødsfald af Kjertelsyge opføres fra Jæderen og Dalernes Distrikt.

Svindst findes paa de af 6 Læger meddelte Fortegnelser over Dødsfald opgivet som Dødsarsag hos 37, nemlig 9 i Jæderen og Dalernes Distrikt og deraf 7 i Egersund, 18 i Stavangers, 3 i søndre, 5 i vestre og 2 i nordre Ryfylkes Distrikt. Dette Antal udgjør 14,2 pCt. af samtlige af disse Læger opgivne ved Sygdom foraarsagede Dødsfald (259). (I forrige Aar var Forholdet 26 af 173 opgivne Dødsarsager eller 15 pCt.)

Vatersot nævnes som Dødsarsag hos 13, Brighths Sygdom hos 1, tilsammen 14, hvoraf 7 i Jæderen og Dalernes, 5 i Stavangers, 1 i søndre og 1 i vestre Ryfylkes Distrikt.

Af **Kræft** er opgivet 2 Dødsfald.

Blegsot betegnes som hyppig især i Jæderen og Dalernes Distrikt; i Stavanger behandlede af 2 Læger 15 Tilfælde af denne Sygdom; i søndre Ryfylke forekommer den af og til; men Menstruationsuordener ere her oftest en Følge af Forkjølelse ved vaade Fødder og Mangel af Underklæder (J. Lossius).

Cardialgi udhæves i alle Lægedistrikter som en af de almindeligst forekommende chroniske Sygdomme. Af 2 Læger i Stavanger behandlede 30, af Distriktslægen i vestre Ryfylke 43 Tilfælde. — **Ormesygdomme** forekomme ligeledes hyppigt, især i søndre og nordre Ryfylke.

Af **Drankersygdomme** omtales 2 Tilfælde af Drankergalskab, der kom under Lægebehandling i Stavangers Distrikt.

Af **Sindssygdom** anmeldtes for Distriktslægen i Jæderen og Dalerne 12 nye Tilfælde, hvoraf 4 helbrededes inden Aarets Udgang; 7 lede af Melancholi, 1 af Mani, 3 af De-

*) Paa Sygelisten for forrige Aar er 2 opført som tilbageliggende.

ments og 1 af Idiotisme. Forøvrigt omtales ingen nye Tilfælde af Sindssygd.

Af chirurgiske Sygdomme forekom **Værkefinger** og **Abscesser** hyppigt især i Fisketiden. Distriktslægen i Stavanger behandlede 41, Distriktslægen i vestre Ryfylke 23 saadanne Tilfælde.

Broktilfælde, baade hos Mænd og Kvinder, udhæves især fra søndre Ryfylkes Distrikt som et almindeligt Onde, der ved Brug af slette Bind og ved Skjødesløshed ofte giver Anledning til Inkarcerationstilfælde; i samme Distrikt siges ogsaa Nedsyknning og Fremfald af Livmoderen ofte at forekomme især paa Grund af slet Fødselshjelp og fortidlig Opstaaen efter Barselseng (J. Lossius).

Af **chirurgiske Operationer** foretoges paa Stavangers Amtssygehus 1 Exstirpation af Læbekræft; forøvrigt omtales som udførte: 2 Gange Exstirpation af Læbekræft, 1 af Kræft i Brystkjertelen, 3 af Sæksvulster, hvoraf 1 paa Halsen, 1 af et Lipom, 2 af Teleangiectasier uden Angivelse af Maa-den, 1 Punktion med Jodindsprøitning for Vandbrok, 1 Udrivning af en vaskulær Polyp i Orificium urethræ hos en Kvinde; 1 Operation for medfødt Atresia ani ved Kniv og Troisquart; Barnet, der allerede var næsten døende ved Operationens Begyndelse, døde efter faa Timers Forløb (J. Lossius).

Følgende **obstetriciske Operationer** nævnes som udførte ved Læger: 25 Tangforretninger, hvoraf 20 ved Distriktslægen i Stavangers Distrikt; for 3 af disse Operationer er Indikationen ikke angivet, 12 foretoges paa Grund af Vemangel eller Vesvækkelse, deraf i et Tilfælde hos en Phthisica, i et andet forbunden med Tilbageholdelse af Urinen i to Døgn, 7 foretoges paa Grund af trange Fødselsveie og Bækkenfeil, 2 ved Misforhold mellem Hoved og Bækken, 1 ved Blødning ved en anden Tvillings Fødsel; Udfaldet er anført for 24 Mødre, hvoraf 21 forbleve ilive, 3 døde, en af Barsel-feber, en af Udtømmelse af Kræfterne et Døgn efter For-løsningen og en var den ovenomtalte Kvinde, der led af Svindsot; med Hensyn til Børnene er Udfaldet kun angivet for 4, af hvilke 1 fødtes levende, 3 vare dødfødte. 5 Ven-dinger, i alle Tilfælde ved Tverleie; i et var Fosteret en anden Tvilling; Udfaldet er kun angivet ved 1 af disse Ven-dinger, der havde gunstigt Udfald for Moderen, medens Bar-net var dødfødt. 1 Embryotomi paa Grund af Tverleie i Forening med Barselkrampe, med gunstigt Udfald for Mode-ren; Barnet viste allerede Tegn til Forraadnelse (Eye). 1 Accouchement forcé, foranlediget ved forliggende Moder-kage; Konen døde 6 Dage efter Forløsningen af Barsel-feber, Barnet var dødfødt (C. A. Stang). Ialt 32 obstetriciske Ope-rationer, hvoraf 1 i Jæderen og Dalernes, 24 i Stavangers, 2 i søndre, 3 i vestre og 2 i nordre Ryfylkes Distrikt.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde				Død-fødte.
		i Alt	under 1 Aar.	mell. 1—10 Aar.	paa Barsel-seng.	
Jæderen og Daler- ne	728	405	65	82	4	28
Stavanger	1036	546	103	168	10	43
søndre Ryfylke .	390	187	27	43	4	11
vestre —	805	386	75	90	8	35
nordre —	389	184	37	20	2	21
Stavanger Amt . .	3348	1708	307	403	28	138

Omkomne ved ulykkelige Hændelser 41.

Selv mordere 7.

For det hele Amt bliver der saaledes et Overskud af 1640 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 51,6. Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 10,9 og til Antallet af samtlige Døde = 1 : 5,5; Antallet af Børn døde i Alderen mellem 1 og 10 Aar forholdt sig til Antallet af Døde = 1 : 4,2 og Antallet af Børn døde under 10 Aarsalderen til samtlige Døde = 1 : 2,4. Af de Døde paa Barselseng indeholde Medicinalberetningerne kun Oplysning om 7, hvoraf 1, ved Tang forløst, Kone døde af Svindsot, 1 af Udtømmelse et Døgn efter Tangforløsning og 5 af Barsel-feber, hvoraf to efter obstetriciske Operationer. Om 1 ifølge Prestelisterne i Hotlands Prestegjeld i Stavangers Distrikt uforløst død Barsel-kvinde meddeles i Lægernes Beretninger ingen Oplysning. Paa de fra 6 Læger indsendte Fortegnelser over Dødsaa-sager, der indbefatte 259 ved Sygdom foraarsagede Dødsfald, sees de hyppigste Dødsaa-sager at være følgende: Svindsot (37), Nervefeber (36), Skarlagensfeber (26), Spedalskhed (16), Kramper hos Børn, Hjernebetændelse og tuberkuløs Meningit (tilsammen 14), Vatersot og Brights Sygdom (tilsammen 14), Apoplexi (10), Strubehoste (9).

Veirliget var om Vinteren i Aarets Begyndelse mildt men ustadigt og regnfuldt; Vaarmaanederne vare kolde; fra Begyndelsen af Juni til Midten af Juli var der for det meste tørt og varmt Sommerveir, men om Høsten og hele den øvrige Del af Aaret var der igjen ustadigt, regnfuldt og stormende Veir. Fra Egersund haves følgende Oversigt over de meteorologiske Forholde sammesteds, meddelt af Distrikts-læge Birch:

Maaned.	Barometerstand.	Thermometerstand.	Herskende Vinde.
Januar	29,57''	+ 3,7 ^o R.	O.
Februar	30,09	+ 2,4	N. og NV.
Marts	29,86	+ 2,6	SO. og O.
April	29,92	+ 6,1	SO. og N.
Mai	30,03	+ 7,5	N. og S.
Juni	29,86	+ 12,2	SO.
Juli	30,06	+ 11,8	N. og NV.
August	29,90	+ 11,9	N. og SO.
September	29,73	+ 9,8	S. og V.
Oktober	29,86	+ 8,4	O. og SO.
November	29,93	+ 5,0	SO. og SV.
December	29,76	+ 3,1	N. og V.

Aaret maa dog, uagtet det ugunstige Veirlig, med Hensyn til Afrøden ansees som et Middelsaar; Kornet kom, især paa Grund af nogle Godveirs dage i Begyndelsen af Oktober, godt i Hus og var af ganske god Kvalitet, om det end for en Del mislykkedes paa høiere liggende Fjeldgaarde; paa flere Steder gik det misligt med Højbjergningen, men ialmindelighed fik man dog godt Udbytte. Potetesavlens slog mindre godt til end sædvanlig.

Levemaade og hygiæniske Forhold. Med Hensyn til de sanitære Forholde i Stavanger By ventedes Forbedringer indførte, saasnt der fra Kommunebestyrelsens Side blev truffet Forføjninger til Erhvervelse af kongelig Approbation paa de af Sundhedskommissionen foreslaaede Sundhedsforskrifter (C. A. Stang). Fra søndre Ryfylke berettes om Forholdene sammesteds, at Fisk, især Sild, og Vegetabilier udgjør den fornemste Føde, Klædedragten er ialmindelighed god; Sands for Renlighed er liden især i Rennesø og tildels Strands Prestegjeld, medens Hjelmeland og Finø staar noget høiere i denne Henseende; paa Grund af de sidste Aars heldige Sildefiske er Almuens økonomiske Stilling ikke slet; Folket er ialmindelighed ædrueligt og Misbrug af spirituøse Drikke finder kun Sted i Strands Prestegjeld paa Grund af Stavangers Nærhed og Oprettelsen af et Ølbryggeri i Prestegjeldets Midte; Moraliteten er god, og Natteløberi, der tidligere var gjængs, er næsten ophørt (J. Lossius). Fra vestre Ryfylke udhæves fortidlig Barnedaab blandt Aarsagerne til den store Dødelighed af Spædbørn (Eye).

Fattigsygepleien betegnes fra Jæderen og Dalernes Distrikt som ret god; naar Indlæggelse paa Sygehus var nødvendig, skede denne dels i Stavanger, dels i Flekkefjord dels bleve Syge fra Landet indlogerede i Egersund. I Stavanger besørgedes Tilsynet med de fattige Syge af Distriktslægen og en Privatlæge. Af de ryfylkske Lægedistrikter stod Fattigsygepleien især paa en slet Fod i søndre Ryfylke; i hele dette Distrikt var i Løbet af Aaret Lægehjelp til fattige Syge kun forlangt 4 Gange i Hjelmelands Prestegjeld; i vestre Ryfylke var Fattigsygepleien noget bedre end før og

i nordre Ryfylke var den mislig fornemmelig i Suledals Prestegjeld.

Inledning af den over en stor Del af Amtet herskende Mangel paa kyndig Fødselshjelp berettes fra søndre Ryfylke Distrikt, der forhen ikke har havt nogen examineret Jordemoder, at Hjelmelands Kommune havde bevilget Løn til en Jordemoder og Bidrag til en Elevs Oplærelse i Bergen; i vestre Ryfylke havde Torvestad Kommune bevilget Løn til en Jordemoder, og fra Jelse Kommune i nordre Ryfylke, hvilket Distrikt hidtil har været uden examinerede Jordemødre, var ligeledes en Elev indsendt til Bergen.

Af Møder i **Sundhedskommissionerne** berettes at være afholdte: i Jæderen og Dalernes Lægedistrikts 12 Herreder tilsammen 32, i Stavangers Distrikt 7, hvoraf i Høiland 4, Sandnes 2 og Hetland 1; i søndre Ryfylke 6, hvoraf i Rennesø 2, i Finø, Strand, Hølle og Hjelmeland, i hver 1; i vestre Ryfylke 7, hvoraf i Skjold 2, i Augvaldsnes, Tysvær, Bukn, Torvestad og Skudesnes, i hver 1; i nordre Ryfylke 5, hvoraf i Nærstrand 2, i Vikedal, Saude og Sand, i hver 1. I de fleste Herreder holdtes Foredrag af Ordførerne, dels over herskende Sygdomme, navnlig Skarlagensfeber, Nervefeber og Fnæt, dels over Sundhedspleien i Almindelighed og enkelte i denne Henseende herskende Misligheder; i flere af Herrederne i de ryfylkske Distrikter henleddes Opmærksomheden paa Nyttens af kyndig Fødselshjelp og af examinerede Jordemødres Ansættelse. I Bukn og Skjold foretoges Rodeinddeling. De for Egersund, Skudesnes og Sogndals Herred vedtagne Sundhedsforskrifter erholdt i d. A. kgl. Approbation. Sundhedsforskrifterne for Sogndal ere indtagne som Anhang. I Høiland, Hetland, Sandnes, Hølle og Finø diskuttedes et Forslag til Sundhedsforskrifter for disse Herreder, ligeledes i Augvaldsnes et Forslag til Sundhedsregler for Ladestedet Kobbervig; Diskussionen herom førte i de to sidstnævnte Herreder til det Resultat, at Forslagene forkastedes, dog i Finø med det Tillæg, at Sundhedskommissionens Medlemmer saavidt muligt skulde virke til Forskrifternes frivillige Overholdelse. Forslag til Regler for Vaaningshuses Opførelse m. v. diskuttedes i Strand, Hjelmeland og Rennesø, et lignende Forslag vedtoges i Tysvær, medens det i Klep blev forkastet.

De **Vaccineredes** Antal udgjorde:

i Jæderen og Dalernes Distrikt	556
i Stavangers Distrikt	656
i søndre Ryfylke Distrikt . .	376
i vestre — —	699
i nordre — —	265

tilsammen 2552.

I Finø Prestegjeld af søndre Ryfylkes samt i Utsire

Sogn af vestre Ryfylkes Lægedistrikt foretoges i dette Aar ingen Vaccination.

Af **rets-medicinske Forretninger** omtales som udførte: 6 Syns- og Obduktionsforretninger, hvoraf 2 over Drukrede, 1 af en Kone, der antoges mishandlet og var død af Lungebetændelse opstaaet under Sygeleie formedelst Brud af Laarbenet, og 3 til Oplysning om spæde Børns Dødsmaade, af hvilke et var født i Dølgemaal og et funden dødt i Sengen hos Moderen; 1 Synsforretning over Levningerne af et fundet Barnelig; 4 Undersøgelser og Erklæringer, hvoraf 2 over Kvinder, der vare mistænkte for at have født i Dølgemaal, 1 over en Kvinde, for at afgjøre om hun var svanger, og 1 over en Mand, der angav at være mishandlet. Ialt 11 rets-medicinske Forretninger, hvoraf 4 i Jæderen og Dalernes, 6 i Stavangers og 1 i søndre Ryfylkes Distrikt.

Om Amtets **Sindssyge** meddeles følgende Oplysninger: de i Stavangers og søndre Ryfylke Distrikt værende Sindssyge tilsaaes af vedkommende Distriktslæger i Aarets Løb; Antallet af de for Amtets Regning forpleiede udgjorde i sidstnævnte Distrikt 8; Distriktslægen i vestre Ryfylke tilsaa 3, og Distriktslægen i nordre Ryfylke de i dette Distrikt for Amtets Regning forpleiede Sindssyge, hvis Antal var 9.

Af **Sygehuse** havde dette Amt 2, nemlig Amtssygehuset og Stavanger Bys Sygehus, samt et Sindssygeasyl, samtlige i Stavanger By. Paa Amtssygehuset behandledes ialt 96, hvoraf for veneriske Sygdomme 20, for akute Febersygdomme 17, Benbrud og andre Beskadigelser 13, chroniske Ben- og Leddesygdomme 8, chroniske Hudsygdomme 5, Vatersot 4,

Spedalskhed, Kræft og chronisk Rheumatisme hver 2. Paa Stavanger Bys Sygehus behandledes 120, hvoraf for akute Febersygdomme 32, Syphilis 15, chroniske Ben- og Leddesygdomme 10, Saar og andre Beskadigelser 8, chronisk Rheumatisme 7, Fnat og andre Hududslet 6. — Forøvrigt henvises angaaende de nævnte Sygeindretningers Belæg m. v. til Sygehuslisten.

Af **Badeindretninger** omtales et Badehus i Egersund og et i Stavanger, hvilket sidste er indrettet til Strømbad, Karbad og Styrst.

Amtets 3 **Apotheker**, i Egersund, Stavanger og Hauge-sund, fandtes ved Visitationen iorden. Personalet bestod foruden af Apothekerne, i Egersund og Hauge-sund af 1 Disci-pel, i Stavanger af 1 Provisor, 1 Medhjælper og 1 Discipel.

Medicinalpersonalet bestod af:

1. Jæderen og Dalernes Distrikt: 1 Læge, boende i Egersund. 2 Jordemødre, hvoraf en offentlig ansat, begge i Egersund; 7 Hjelpevaccinatører.
2. Stavangers Distrikt: 5 Læger, alle bosatte i Stavanger. 4 Jordemødre, boende i Stavanger, hvoraf en ansat; 7 Hjelpevaccinatører.
3. Søndre Ryfylkes Distrikt: 1 Læge boende i Fine Prestegjeld. Ingen Jordemoder; 7 Hjelpevaccinatører.
4. Vestre Ryfylkes Distrikt: 1 Læge boende i Hauge-sund. 2 Jordemødre; 8 Hjelpevaccinatører.
5. Nordre Ryfylkes Distrikt: 1 Læge boende i Sands Prestegjeld. Ingen Jordemoder; 6 Hjelpevaccinatører.

XII. Søndre Bergenhus Amt.

Sundhedstilstanden betegnes i det Hele som mindre god; epidemisk Nervefeber fortsatte sig fra forrige Aar i de fleste Lægedistrikter om end i aftagende Grad, medens Skarlagensfeber optraadte som en almindelig, over næsten hele Amtet udbredt Epidemi. Ligesom i forrige Aar var Sygeligheden størst i de midt- og nordhordlandske Lægedistrikter, hvor foruden de nævnte Sygdomme ogsaa den ondartede Halsesyge havde epidemisk Udbredning, medens denne Sygdom i de øvrige Lægedistrikter sjelden bemærkedes uden som Komplikation med Skarlagensfeber. — **Dødeligheden** var ikke ubetydelig; de Dødes Antal udgjorde nemlig 2022, hvilket er

19,1 pCt. mere end i forrige Aar, da der døde 1697, men kun 0,1 pCt. mere end i 1861, da de Dødes Antal var 2019; for at sammenligne Dødeligheden i heromhandlede Aar med Feinaaret 1856—1860 maa man fra det samlede Antal Døde fratrække de Dødes Antal i Aarstads Sogn, samt Domkirkens og Korskirkens Landsogne (det sidste med Forstaden Sandvigen), der henhøre under Bergens Stiftsprovsti men til nordre Midthordlands Lægedistrikt, og hvortil i tidligere Medicinalberetninger ved Angivelsen af de Dødes Antal i dette Amt ikke er taget Hensyn. De Dødes Antal i nævnte Sogne udgjorde i 1863: 77; Resten, 1945, er 18,8 pCt. mere end det

gjennemsnitlige Antal Døde i Femaaret 1856—1860, der udgjorde 1637.

Sygdomskonstitutionen angives i det Hele som catarrhalsk-rheumatisk, ved Siden heraf anføres fra Søndhordland og Hardanger, at den inflammatoriske, fra Nordhordland, at mere den adynamiske Konstitution gjorde sig gjældende.

Nervefeber var mindre hyppig end i begge de foregaaende Aar; i flere Lægedistrikter forekom Sygdommen i Aarets Begyndelse som Fortsættelse af Epidemier, der vare begyndte i forrige Aar, saasom i ytre Søndhordland, i indre og ytre Hardanger samt i indre Nordhordland; i ytre Hardanger og ytre Nordhordland siges den desuden at være udbredt ved Smitte fra Fiskere, der hjemkom syge fra Vaarsildfisket. Ialmindelighed aftog Sygdommen i Hyppighed udover Vaaren og Sommeren, men tiltog igjen om Høsten, i enkelte Lægedistrikter endog i temmelig stærk Grad, navnlig i nordre Midthordland og begge de nordhordlandske Distrikter. Ialt opgives:

fra indre Søndhordlands Distrikt	41	Behandl.,	hvoraf	2	døde,
- ytre	—	—	—	—	3
- indre Hardangers	—	23	—	—	5
- ytre	—	47	—	—	5
- Vos Distrikt	16	—	—	—	4
- nordre Midthordlands Distrikt	50	—	—	—	9
- indre Nordhordlands	—	71	—	—	1
- ytre	—	57	—	—	5

tilsammen 352 Behandl., hvoraf 34 døde.

Nervefeber sees ogsaa at have haft temmelig stærk epidemisk Udbredning i søndre Midthordland, men nærmere Oplysninger fra dette Distrikt savnes.*) Fra ytre Hardanger opgives foruden de ovenanførte desuden 1 Dødsfald uden foregaaende Lægebehandling og fra hele Amtet haves efter det Foregaaende Opgave over 35 Dødsfald. (I forrige Aar opgaves 577 Tilfælde, hvoraf 40 endte dødelig, og ialt 47 Dødsfald.) Af 229 Tilfælde, for hvilke haves nærmere Opgave over Aarstiden, da de indtraf, falde 82 paa 1ste, 53 paa 2det, 28 paa 3die og 66 paa 4de Kvartal. Den abdominale Form af Sygdommen synes overalt at have været den sædvanlige; enkelte Tilfælde af den cerebrale Form omtales kun at være iagttaget i ytre og indre Søndhordland samt i ytre Nordhordland. Som simpel Feber er opført endel Tilfælde, der forekom i Begyndelsen af Aaret i indre Hardanger; fra ytre Hardanger opgives 8 og fra nordre Midthordland 10 behandlede Tilfælde, af hvilke 18 de 12 forekom i 2det Kvartal.

*) Idethele haves kun ufuldstændige Opgaver over Medicinalforholdene i søndre Midthordlands Lægedistrikt i dette Aar, da Distriktslægen sammesteds afgik ved Døden i Begyndelsen af det paafølgende Aar, inden nogen Medicinalberetning for 1863 endnu var afgiven.

Af **Barselfeber** er kun omtalt 4 behandlede Tilfælde, hvoraf 2 endte dødeligt, samt 1 Dødsfald uden tilsvarende Antal Behandlede.

Vandkopper forekom i de to sidste Maaneder af Aaret i indre Søndhordland; i nordre Midthordland kom enkelte Tilfælde under Lægebehandling i første Halvaar; i begge de nordhordlandske Distrikter viste sig spredte Tilfælde hele Aaret. Sygdommens Karakter var ialmindelighed godartet, men fra indre Nordhordland opgives to Børn at være døde ved Komplikation med Phlebit og Pyæmi, formentlig fremkaldt ved Brug af irriterende Omslag (Krohn).

Skarlagensfeber, der i Slutningen af forrige Aar var begyndt at vise sig i flere Lægedistrikter, antog i Løbet af heromhandlede Aar efterhaanden epidemisk Udbredning over næsten hele Amtet; kun i indre Hardangers Distrikt sees Sygdommen ikke at være iagttaget. Angaaende dens Optraeden i de forskjellige Lægedistrikter haves følgende Oplysninger: i indre Søndhordland forekom spredte Tilfælde ligefra Aarets Begyndelse, i ytre Søndhordland fra Mai, i begge Distrikter fik Sygdommen egentlig epidemisk Udbredning først i 4de Kvartal; i ytre Hardanger viste sig de første Tilfælde i dette Aar i Kvinherred i Mai, i Strandebarm i September; i Vos optraadte Sygdommen allerede i Januar; i begge de sidstnævnte Distrikter fik den ingen synderlig Udbredning, derimod greb den stærkt om sig i de midt- og nordhordlandske Lægedistrikter; i nordre Midthordland og indre Nordhordland, hvorhen Sygdommen i Slutningen af det foregaaende Aar var overført ved Smitte fra Bergen, var Epidemien allerede i fuld Gang ved heromhandlede Aars Begyndelse; i søndre Midthordland og ytre Nordhordland optraadte de første Tilfælde i Februar. Ialt opgives:

fra indre Søndhordlands Distrikt	18	Behandl.,	hvoraf	4	døde
- ytre	—	—	—	—	9
- ytre Hardangers	—	2	—	—	1
- nordre Midthordlands	—	84	—	—	14
- indre Nordhordlands	—	187	—	—	5
- ytre	—	148	—	—	13

tilsammen 468 Behandl., hvoraf 46 døde.

Desuden opgives fra Vos 1 Dødsfald uden tilsvarende Antal Behandlede, og fra de fleste Lægedistrikter berettes, at et stort Antal Tilfælde, ogsaa med dødelig Udgang, ikke kom under Lægebehandling, og af saadanne Dødsfald opgives fra ytre Hardanger 6, fra indre Nordhordland 6 og fra ytre Nordhordland 45, de sidste tildels efter vedkommende Sognepresters Meddelelser; fra hele Amtet haves efter det Foregaaende Opgave over 104 Dødsfald af Skarlagensfeber. Af de 300 Tilfælde, der kom under Behandling i ytre Søndhordland samt nordre Midthordland og indre Nordhordland, indtraf 110

i Iste, 94 i 2det, 78 i 3die og 18 i 4de Kvartal, og af de fra ytre Nordhordland anmeldte 148 Tilfælde falde 67 paa Iste, 81 paa 2det Halvaar. I søndre Midthordland og indre Nordhordland sees Sygdommen at have været Gjenstand for særlige Foranstaltninger fra Sundhedskommissionernes Side. Dens Karakter var i Regelen ikke godartet; Diphtherit nævnes overalt som en temmelig hyppig Komplikation, ligesaa Svulst i Glandler og Cellevæv udvendig paa Halsen, undertiden med Udgang i Suppuration; Vatersot var en almindelig Eftersygdom og anføres fra ytre Nordhordland at være iagttaget hos over Halvdelen af de Behandlede (Collett). Den dødelige Udgang foraarsagedes, forsaavidt Lægerne derom havde Kundskab, oftest ved en af de her nævnte Sygdomme; af andre sekundære Dødsarsager nævnes i 1 Tilfælde capillær Bronchit, i 1 Gangræn i Fødderne og i 1 Noma.

Af **Rosen** omtales enkelte Tilfælde i nordre Midthordland, samt sporadiske Tilfælde, ialmindelighed af godartet Natur, fra begge de nordhordlandske Distrikter; fra ytre Nordhordland opgives en voxen Kvinde at være død ved Komplikation med Meningit.

Kighoste sees at have været temmelig udbredt i søndre Midthordland men omtales ikke fra de øvrige Lægedistrikter.

Diphtheriske Sygdomme. Diphtherisk Svælgbetændelse, der som anført var en hyppig Komplikation med Skarlagensfeberen, iagttoges i Søndhordland og Hardanger kun i enkelte sporadiske Tilfælde som selvstændig Sygdom; fra indre Søndhordland opgives 4 Dødsfald uden tilsvarende Antal Behandlede og fra ytre Hardanger 2 behandlede Tilfælde, hvoraf 1 endte dødeligt. Epidemisk Udbredning havde Sygdommen derimod i begge de midthordlandske Distrikter, og i end højere Grad i indre Nordhordland som en Fortsættelse af den i forrige Aar i disse Distrikter herskende Epidemii; fra nordre Midthordland anmeldes 29 behandlede Tilfælde, hvoraf 1 endte dødeligt, og fra indre Nordhordland 85 Tilfælde, hvoraf 4 havde dødelig Udgang, samt 14 Dødsfald, i hvilke Lægehjælp ikke var benyttet. Ytre Nordhordland sees ligesom i forrige Aar at være bleven mere forskaanet for Sygdommen, idet herfra kun opgives 11 behandlede Tilfælde, hvoraf intet endte dødeligt. Fra hele Amtet haves saaledes Opgave over 127 behandlede Tilfælde, hvoraf 6 endte dødeligt, og ialt kjendes 24 Dødsfald. (I forrige Aar havdes Opgave over 185 Tilfælde, af hvilke 58 havde dødelig Udgang, og ialt 62 Døde; men et forholdsvis stort Antal af disse kom ikke under Lægebehandling og da de dødelige Tilfælde ere opførte uden at de Tilfælde ere medtagne, i hvilke Helbredelse indtraadte bliver de Dødes Antal i denne Opgave for stort i Forhold til det virkelige Antal Angrebne). Af de 114 Tilfælde, der behandlede i nordre Midthordland og indre Nordhordland, indtraf 30 i Iste, 39 i 2det, 25 i 3die og 20 i 4de Kvartal.

Distriktslægen i indre Nordhordland gjør med Hensyn til Sygdommens Forekomst og Udbredning i sit Distrikt opmærksom paa, at den ikke syntes at overføres ved Smitte; saaledes angrebes blandt Arbejderbefolkningen ved den i samme Distrikt beliggende Arne Fabrik, bestaaende i Alt af omtrent 800 Mennesker, der for det meste leve i store Arbejderboliger og ikke under synderlig gunstige hygieeniske Forholde, kun 15 Individuer, hvoraf 6 i Iste, 4 i 2det og 5 i 3die Kvartal; derimod angreb Sygdommen især Beboerne af Gaarde, som vare beliggende paa fremspringende Næs eller andre Steder, hvor Østenvinden havde frit Løb, medens de i Ly for Østenvinden liggende Gaarde næsten ganske forskaanedes, ligesom Sygdommen til- og aftog i Forhold til Østenvindens Styrke og Varighed (Krohn). Af den samme Læge omtales flere Tilfælde af paafølgende Lamhed. Af **Strubehoste** er kun opgivet 2 behandlede Tilfælde i nordre Midthordland, der begge endte dødeligt.

Kusma var meget almindelig udbredt i ytre Hardanger; Privatlægen i Kvinherred behandlede fra Mai til November 7 Tilfælde, hvoraf 2 endte i Suppuration med Destruktion af Cellevævet. Sygdommen var heller ikke sjelden i Vos mod Slutningen af Aaret, ligesom den ogsaa sees at have forekommet i nordre Midthordland i første, i ytre Nordhordland i sidste Halvaar.

Catarrhalske Sygdomme forekom hyppigt i Vaarmanederne under og kort efter Vaarsildfisket, mest i Form af en epidemisk Influenza af mild Karakter, der omtales fra de sønd- og nordhordlandske Distrikter samt fra ytre Hardanger. Ialt opgives 5 Læger af herhen hørende Sygdomme, opførte under Benævnelserne Catarrh, Catarrhalfeber og Bronchit, 95 behandlede Tilfælde, hvoraf 3 Tilfælde af Bronchit endte dødeligt; desuden er 1 Dødsfald af samme Sygdom opgivet uden det tilsvarende Antal Behandlede.

Af **Lungebetændelse** opgives:

fra indre Søndhordlands Distrikt	18	Behandl.,	hvoraf	3	døde,
- ytre	—	—	9	—	1
- indre Hardangers	—	—	6	—	1
- ytre	—	—	30	—	4
- nordre Midthordlands	—	—	10	—	1
- ytre Nordhordlands	—	—	6	—	1

tilsammen af 7 Læger 79 Behandl., hvoraf 11 døde. Desuden opgives fra Vos 3 Dødsfald uden tilsvarende Antal Behandlede, ialt altsaa 14 Dødsfald; i indre Nordhordland skal flere være døde uden at Lægehjælp blev søgt. (I forrige Aar opgives af 8 Læger 57 behandlede Tilfælde, hvoraf 6 endte dødeligt, og ialt 7 Dødsfald). Af 40 Tilfælde indtraf 6 i Iste, 27 i 2det, 4 i 3die og 3 i 4de Kvartal; af 15 Syge vare 11 Mænd, 3 Kvinder og 1 Barn under 14 Aar. Af

Pleurit opgive 4 Læger 9 behandlede Tilfælde, hvoraf 2 endte dødeligt.

Hjernebetændelse er paa Lægernes Dødslistes opført som Dødsårsag hos 3 voksne Individuer, to i indre Hardanger, en i indre Søndhordland; af akut Hjernevatersot er opgivet 3 Dødsfald fra Vos.

Af **Rheumatiske Sygdomme** betegnes akut Rheumatisme som temmelig hyppig især i første Halvaar; 3 Læger opgive 19 behandlede Tilfælde, hvoraf 2 havde dødelig Udgang; desuden opføres 1 Dødsfald uden Opgave over de Behandlede Antal. Af 14 blev 3 syge i 1ste, 6 i 2det, 3 i 3die og 2 i 4de Kvartal.

Gastriske Sygdomme vare i det Hele ikke hyppige. Af **Diarrhoe** opgives 1 Dødsfald fra indre Søndhordland; i et Strøg af indre Hardangers Distrikt forekom i Begyndelsen af Aaret epidemisk Diarrhoe, hos flere med blodige Udtømmelser; 1 Dødsfald opgives herfra uden tilsvarende Antal Behandlede; ligeledes omtales epidemisk Diarrhoe af liden Udbredning at have hersket i nordre Midthordland i Sommermaanederne, samt i indre Nordhordland spredte Tilfælde ud paa Høsten. Af **Cholérine** omtales 1 dødeligt Tilfælde fra indre Søndhordland; enkelte, tildels mere alvorlige Tilfælde kom desuden under Behandling i indre og ytre Hardanger i Sommermaanederne, samt i indre Nordhordland ud paa Høsten; samtlige helbrededes. Af **Blodgang** berettes en begrændset Epidemik at have forekommet i Os Sogn af søndre Midthordlands Lægedistrikt i sidste Halvaar.

Af **Skjørbug** iagttoges flere Tilfælde om Høsten paa en høitliggende Fjeldgaard i indre Nordhordlands Distrikt, sandsynligvis forårsagede ved Nydelse af slet bjerget Korn (Krohn).

Veneriske Sygdomme. Som lidende af **Syphilis** indlagdes paa Bergens Sygehus 1 Person fra ytre Søndhordlands, enkelte fra nordre Midthordlands, og 1, med primære Tilfælde, fra indre Nordhordlands Distrikt; forøvrigt sees intet Tilfælde af Syphilis at være kommet til Lægernes Kundskab. Af **Gonorrhoe** er kun 1 Tilfælde opgivet at være kommen under Behandling i ytre Hardanger hos en Sømand, der var smittet i Bergen.

Hudsygdomme. **Fnat** bliver fremdeles sjældnere i indre Søndhordland, hvor der oftere søges Raad derfor, og hvor de Syge af Lægen erholde Opskrift paa Wienersalve, som de selv tilberede, hvorved Kuren bliver billigere (J. K. Dahl). Distriktslægen i ytre Søndhordland behandlede i første Halvaar 31 Personer for Fnat. Medens Sygdommen ligesom tilforn var sjelden i nordre Midthordland, var den derimod i ytre Nordhordland saa almindelig, at Faa vare fri derfor, ligesom Befolkningen her ogsaa viser stor Ulyst til at lade sig behandle (Collett). Af **Skurv** omtales 2 behandlede Tilfælde i ytre Hardanger.

Af **Spedalske** kendtes ved Udgangen af forrige Aar ifølge Overlægens Beretning udenfor Stiftelserne 296; Tilgangen i 1863 var 27, hvoraf 10 vare overseede ved tidligere Tællinger, 3 hjemkom fra Stiftelser og 14 vare nye Tilfælde; Afgangen var 49, hvoraf 20 døde og 29 indlagdes i Stiftelser. Antallet ved Aarets Udgang var altsaa 274, der i de forskellige Lægedistrikter vare fordelte paa følgende Maade:

Indre Søndhordlands Distrikt	27
Ytre — —	75
Indre Hardangers —	23
Ytre — —	19
Søndre Midthordlands —	36
Nordre — —	17
Indre Nordhordlands —	16
Ytre — —	46
Vos Distrikt	15.

Kjertelsyge opgives som Dødsårsag hos 2, en i indre og en i ytre Hardanger. Sygdommen siges ikke at være hyppig i Vos, derimod er den meget almindelig i ytre Nordhordland, hvor den ofte viser sig i Form af chroniske Leddesygdomme (Collett).

Svindst findes paa de af 9 Læger meddelte Opgaver over Dødsfald anført som Dødsårsag hos 21, eller 6,44 pCt. af samtlige opgivne ved Sygdom forårsagede Dødsfald (326), og, naar de Døde af Skarlagensfeber fraregnes, 8,9 pCt. I forrige og næstforegaaende Aar var Forholdet mellem Dødsfald af Svindst og samtlige opgivne Dødsårsager resp. 6,47 og 7,3 pCt. Af de 21 Dødsfald indtraf 8 i indre Søndhordland, 1 i indre og 6 i ytre Hardanger, 1 i Vos, 2 i indre og 3 i ytre Nordhordland.

Albuminuri og chroniske Nyresygdomme er angivet som Dødsårsag hos 3, **Kræft** hos 6.

Blegsot synes at blive almindeligere end før i indre Søndhordland; Sygdommen forværres ofte ved Blodudtømmelser, der anvendes i Haab om at fremkalde den standsede Menstruation (J. K. Dahl). I Vos og i ytre Nordhordland siges Blegsot ikke at være hyppig, i det sidstnævnte Distrikt derimod Menstruationsuordener af anden Aarsag.

Cardialgi udhæves fremdeles som hyppig i de fleste Distrikter. Privatlægen i Kvinherred behandlede 24 Personer, hvoraf 5 af Mand-, 19 af Kvindekjøn.

Af **Sindssygd** omtales 15 nye Tilfælde, af hvilke 5 sendtes til Bergens Sindssygeasyl, hvorfra 2 inden Aarets Udgang vendte helbredede tilbage; de øvrige 10 forbleve i Hjemmet og af disse berettes 5 at være helbredede i Løbet af Aaret. Af 10 nye Sindssyge vare 2 Mænd, 8 Kvinder, og af 13 Tilfælde opføres 6 som Melancholi, 6 som Mani og 1 som Idiotisme. Paa Lægernes Dødslistes opføres Sindssygd som Dødsårsag hos 6.

Af **chirurgiske Operationer** nævnes som udførte: 5 Ex-artikulationer og Amputationer af Fingre, 1 Udskjæring af et Neurom, 2 Borttagelser af større Svulster.

Følgende **obstetriciske Operationer** opgives at være foretagne af Læger: 16 Tangforretninger; af disse ere Indikationerne angivet for 11 saaledes: Vemangel og Vesvækkelse hos 6, deraf i et Tilfælde ved en anden Tvillings Fødsel, langsomt Fødselsarbejde uden nærmere angivet Aarsag hos 5; Udfaldet er angivet for 11 Mødre, af hvilke 10 forbleve ilive, 1 døde af Blodtab og Udtømmelse af Kræfterne 3 Timer efter Operationen, og for 15 Børn, af hvilke 11 vare levende, 4 dødfødte. 1 Vending, ved forliggende Moderkage; Moderen døde 3 Timer efter Forløsningen af Blodtab, Udfaldet for Barnet er ikke angivet. 1 Udtrækning paa Bækkenenden, af en første Tvilling paa Grund af Vesvækkelse; Barnet var levende, Udfaldet for Moderen er ikke anført. 3 Perforationer, hvoraf to i Forening med Kephlotripsi, alle paa døde Fostre, i et Tilfælde paa Grund af stort Fosterhoved, i det andet paa Grund af Bækkensneverhed, og i det tredje efter et langvarigt Fødselsarbejde hos en ældre Førstefødende og efter at Forløsning med Tang forgjæves var forsøgt; ved de to i Forening med Kephlotripsi udførte Perforationer døde Mødrene, den ene Dagen efter Forløsningen (L. F. Lossius), den anden 10 Timer efter (Holmsen), begge af Udtømmelse af Kræfterne; ved den tredje Perforation forblev Moderen ilive (J. K. Dahl). 2 Embryotomier ved forsømte Tverleier, hvoraf en paa anden Tvilling, med gunstigt Udfald for begge Mødre (J. K. Dahl). 2 kunstige Forløsninger af Moderkagen formedelst Blødning, begge Mødre forbleve ilive. Ialt 25 obstetriciske Operationer, hvoraf i indre Søndhordland 8, i ytre Søndhordland 2, i ytre Hardanger 6, i Vos 4 og i nordre Midthordland 5.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mellem 1—10 Aar.	paa Barselseng.	
Indre Søndhordland	337	188	22	38	2	14
Ytre —	485	267	51	79	5	19
Indre Hardanger	250	126	21	7	1	7
Ytre —	259	178	19	36	3	12
Vos	253	126	28	16	—	15
Søndre Midthordland	320	226	54	35	3	23
Nordre do.	466	290	64	87	6	24
Indre Nordhordland	454	283	62	62	1	31
Ytre —	405	338	71	84	3	24
Søndre Bergenhus Amt	3229	2022	392	444	24	169

Omkomne ved ulykkelige Hændelser 74

Selv mordere 10

For det hele Amt bliver der saaledes et Overskud af 1207

flere Fødte end Døde, og Forholdet mellem hine og disse = 100 : 62,6. Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 8,2, og til Antallet af samtlige Døde = 1 : 5,1; Antallet af Børn, døde i Alderen mellem 1 og 10 Aar, forholdt sig til samtlige Døde = 1 : 4,5 og Antallet af Børn, døde i Alderen under 10 Aar = 1 : 2,4. Af de Døde paa Barselseng indeholde Lægernes Beretninger Oplysning om Dødsarsagen hos 13, af hvilke 3 døde af Barsel-feber, 4 efter obstetriciske Operationer som ovenfor angivet, 2 efter andre svære Forløsninger, til hvilke Lægehjælp ikke blev benyttet, og 4 uforløste, deraf 3 sandsynligvis af Bristning af Livmoderen; 1 paa Grund af Sygdom i Svangerskabet; Lægehjælp sees kun at være søgt i 1 af de sidstnævnte 4 Tilfælde, men Konen døde allerede ved Lægens Ankomst. Foruden disse ere ifølge Presternes Opgaver endnu 3 Fødende døde uforløste eller ialt 7, af hvilke Dødsfald 3 indtraf i ytre Nordhordlands Distrikt og 1 i resp. ytre Søndhordlands, indre Hardangers, ytre Hardangers og indre Nordhordlands Distrikt. Lægernes Dødsfortegnelser indeholde ialt Opgave over 326 ved Sygdom forårsagede Dødsfald; de hyppigste Dødsarsager vare: Skarlagensfeber (104), Nervefeber (35), Diphtherisk Svælgbetændelse og Strubehoste (tilsammen 26), Svindsot (21), Spedalskhed (20), Alderdomssvækkelse (15), Lungebetændelse (14).

Veirliget var i Aarets Begyndelse regnfuldt og stormende; i Marts var der temmelig stærk Kulde; Vaaren og den første Del af Sommeren havde ret godt Veir; men senere paa Sommeren indtraadte kjøligt Veir med stadigt Regn, der varede næsten hele Høsten, kun med Afbrydelse af en Del Godveirs-dage i Slutningen af September og Begyndelsen af Oktober; i den sidste Del af Aaret var der hyppige, tildels orkanagtige Storme. Aarsvexten berettes fra forskjellige Dele af Amtet at være bleven bedre end man efter det ugunstige Veirlig skulde have ventet; Kornet blev sent modent men gav baade rigeligt og godt Udbytte, kun paa de høiere Fjeldgaarde høstedes umodent og slet Korn; Høavlen var snarere over end under det sædvanlige, dog for det meste af mindre god Kvalitet; Poteteshøsten gav ikke meget Udbytte, men det holdt sig godt i Kjelderer (J. K. Dahl, Krohn).

I **Levemaade** og **hygiæniske Forholde** sporedes ringe Fremskridt; fra indre Søndhordland fremhæves fremdeles den ufuldstændige og besværlige Kommunikation med Udenverdenen som en Ulempe, der virker hemmende paa Almuens Fremskridt ogsaa i sanitær Henseende; i samme Distrikt trives det religiøse Sværmeri med sine skadelige Følger, medens paa den anden Side Usædeligheden er temmelig stor;

Misbrug af spirituøse Drikke finder neppe Sted udenfor Etne Prestegjeld, Kaffebruket er derimod stort; paa Grund af Sultfodringen findes selv paa de største Gaarde Melk ikke i tilstrækkelig Mængde hele Vinteren (J. K. Dahl). Fra begge de nordhordlandske Distrikter lyde Beretningerne fremdeles ufordelagtigt med Hensyn til Almuens Sands for Renlighed og hygieniske Forbedringer i det Hele; Lindaas Prestegjeld i ytre Nordhordlands Distrikt gjør dog for en Del en Undtagelse herfra (Krohn).

Fattigsygepleien. Distriktslægen i indre Søndhordland tilsaa og behandlede ialt 26 Syge for Fattigkommunernes Regning, Privatlægen i Kvinherred for dettes Fattigvæsens Regning 5. I ytre Nordhordlands Lægedistrikt siges Fattigsygepleien at være godt indrettet i Lindaas, slet derimod i Mangers Prestegjeld; Aarsagen til det sidste angives blandt Andet ogsaa at være den langsomme Postgang, idet en Requisition om Lægetilsyn, ved at gaa i Posten over Bergen, ofte kan blive indtil 9 Dage underveis (Collett).

I indre Søndhordlands Distrikt var en ny Jordemoder ansat, saaat nu to af Distriktets Prestegjelde, nemlig Skonevig og Etne vare forsynede hver med en en examineret Jordemoder; deres Benyttelse var imidlertid ringe, thi ifølge Opgaver, indhentede af Distriktslægen, havde de i Aarets Løb kun betjent resp. 5 og 6 Barselkoner. I indre Hardanger ansattes en Jordemoder i en ny oprettet Post i Ulviks Prestegjeld.

Af Møder i **Sundhedskommissionerne** afholdtes: i indre Søndhordlands Distrikt 5, hvoraf i Skonevik og Fjælberg, hver 2, Etne 1; i ytre Søndhordland 4, nemlig i Sveden, Findaas, Fitje og Stordøen, i hver 1; i indre Hardanger 6, nemlig 2 i hvert af Distriktets Herreder Ulvik, Kinservik og Røldal; i ytre Hardanger 6, nemlig Jondal og Kvinherred, i hver 2, Strandebarm og Vikør, i hver 1; i Vos 1 Møde i Herredet af samme Navn; i søndre Midthordland 5, nemlig Os og Fuse, i hver 2, Sund 1; i nordre Midthordland 5, nemlig i Dom- og Korskirkesognets Landdistrikt 3, Fjæld og Fane, i hver 1; indre Nordhordland 2, nemlig Hammer og Hosanger, i hver 1; og i ytre Nordhordland 2, nemlig 1 i hver af Distriktets Herreder Lindaas og Manger. Et i Fjælberg berammet Møde blev ikke afholdt fordi Storm hindrede de fleste Medlemmer fra at fremmøde. I de fleste Herreder vare forskjellige Dele af den offentlige og personlige Sundhedspleie Gjenstand for Foredrag og Diskussion; og af andre Gjenstande for Mødernes Forhandlinger nævnes Spedalskhed og de derhen hørende Foranstaltninger, herskende epidemiske Sygdomme, saasom Skarlagensfeber, i Fuse, Sund og Hammer; i det førstnævnte Herred besluttedes en Veiledning i denne Sygdoms Kjendetegn og Behandling trykt og omdelt; den ondartede Halsesyge i Hammer, Blodgang i Os, hvor

ligeledes Veiledning til Sygdommens Forebyggelse og Behandling besluttedes trykt og omdelt; Fnat i Hammer og Hosanger. Ny Kredsinddeling med Valg af Tilsynsmænd foretoges i Skonevik og Ulvik. Sundhedsforskrifter for Tysnæs, Fitje og Stordøens Herreder bleve d. A. forsynede med kongelig Approbation. Forskrifterne for Fitje besluttedes trykte og omdelte i Bygden. Et i Sveden vedtaget Udkast til Forskrifter for Bygningers Opførelse m. v. oversendtes Kommunebestyrelsen til Betænkning og videre Behandling; Forslag til lignende Forskrifter for Vaaningshuses Opførelse m. m. forkastedes i Kvinherred, Strandebarm, Jondal, Ulvik og Kinservik, dog med det Tillæg at Sundhedskommissionens Medlemmer privat skulde søge Forskrifterne frivillig overholdte. Et Forslag til Regler for Renlighedens Overholdelse diskuteredes i Fjæld. I Kinservik forhandlede fremdeles om Oprettelse af en Badeindretning, idet den i forrige Aar af Fattigkommissionen skeede Bevilgning hertil ikke blev godkendt af Formandskabet; en Kommitte nedsattes for at foretage det Fornødne til Øiemedets Opnaelse. Møderne i Dom- og Korskirkesognets Landdistrikt holdtes ianledning af endel Foranstaltninger henhørende til Sundhedsvæsenet i Forstaden Sandvigen, navnlig Istandbringelse af en Renovationsindretning sammesteds.

De Vaccineredes Antal udgjorde:

i indre Søndhordlands Lægedistrikt . .	273
- ytre — — . .	578
- indre Hardangers — . .	352
- ytre — — . .	344
- Vos — — . .	288
- søndre Midthordlands — . .	210
- nordre — — . .	360
- indre Nordhordlands — . .	348
- ytre — — . .	213
tilsammen . .	2966.

I Eidfjord Sogn af indre Hardangers Lægedistrikt udførtes Vaccinationen af Distriktslægen.

Af **rets-medicinske Forretninger** berettes at være udførte: 1 Syns- og Obduktionsforretning til Oplysning om et nyfødt Barns Dødsmaade; 2 Undersøgelser og Erklæringer, begge for at afgjøre hvorvidt Personers Helbred havde lidt ved Beskadigelser, der vare dem tilføiede ved Overfald.

Om Amtets **Sindssyge**, deres Forpleining m. m. gives følgende Oplysninger: i indre Søndhordland forsynedes 7 for Amtskommunens Regning; i ytre Søndhordland var Antallet af de for Amtets Regning i Hjemmet forpleiede Sindssyge 6, i indre Hardanger 13, der alle i Aarets Løb bleve tilseede; i ytre Hardanger berettes 3 at være tilseede og meddelte Attest ianledning af deres Forsørgelse; i Vos bleve alle i

Distriktet værende Sindssyge tilseede. Antallet af de i nordre Midthordland for Amtets Regning Forpleiede udgjorde 8, idet 2 døde og 3 nye tilkom i Aarets Løb; i indre Nordhordland var Antallet ligeledes 8, i ytre Nordhordland 12, hvoraf 9 forpleiedes i Hjemmet, 3 paa Bergens Sindssygeasyl.

Af **Badeindretninger** omtales den i forrige Aar ved Lungegaardsvandet oprettede Søbadeanstalt, som i dette Aar toges i Brug; den var imidlertid, sandsynligvis paa Grund af det ugunstige Veirlig, mindre godt besøgt.

Apotheker og offentlige **Sygehuse** findes ikke i dette Amt. **Medicinalpersonalet** bestod af:

1. Indre Søndhordlands Distrikt: 1 Læge, boende i Fjællbergs Prestegjeld. 2 Jordemødre; 5 Hjelpevaccinatorer.
2. Ytre Søndhordlands Distrikt: 1 Læge, boende i Stordøens Prestegjeld. 4 Jordemødre; 8 Hjelpevaccinatorer.

3. Indre Hardangers Distrikt: 1 Læge, boende i Kinservik. 4 Jordemødre; 5 Hjelpevaccinatorer.
4. Ytre Hardangers Distrikt: 2 Læger, hvoraf en i Strandedarm og en i Kvinherred. 3 Jordemødre; 5 Hjelpevaccinatorer.
5. Vos Distrikt: 1 Læge, boende i Vangens Sogn. 2 Jordemødre; 4 Hjelpevaccinatorer.
6. Søndre Midthordlands Distrikt: 1 Læge, boende i Os Prestegjeld. 2 Jordemødre; 6 Hjelpevaccinatorer.
7. Nordre Midthordlands Distrikt: 1 Læge boende i Bergen. 3 Jordemødre; 3 Hjelpevaccinatorer.
8. Indre Nordhordlands Distrikt: 1 Læge, boende i Haus Prestegjeld. 2 Jordemødre; 6 Hjelpevaccinatorer.
9. Ytre Nordhordlands Distrikt: 1 Læge, boende i Lindaas Prestegjeld. 1 Jordemødre; 9 Hjelpevaccinatorer.

XIII. Bergens By.

Sundhedstilstanden betegnes som mindre god, især i Aarets første Halvdel; foruden den siden det foregaaende Aar vedvarende Epidemi af Skarlagensfeber havde ogsaa den ondartede Halsesyge epidemisk Udbredning, begge Sygdomme dog stærkt aftagende i sidste Halvaar; catarrhalske Sygdomme vare hyppige i hele Aarets Løb. **Dødeligheden.** De Dødes Antal udgjorde i Stadsfysikatet 678, hvilket er 9,35 pCt. mere end i det foregaaende Aar, da der døde 620, men 14,72 pCt. mindre end i 1861, da der døde 795. For at sammenligne de Dødes Antal med Middeltallet af de Døde i Femaaret 1856—1860 maa man, da de i Medicinalberetningerne for dette Tidsrum meddelte Opgaver omfattede samtlige Døde i Bergens Stiftsprovsti, til det ovenanførte Tal lægge Antallet

af de Døde i Aarstads Sogn samt Domkirkens og Korskirkens Landsogne (det sidste med Forstaden Sandvigen), der tilhøre nordre Midthordlands Lægedistrikt og søndre Bergenhus Amt. Antallet af de Døde i nævnte Sogne i 1863 udgjorde 77; Summen, 755, er 9,8 pCt. mere end Middeltallet af de Døde i Femaaret 1856—1860, der udgjorde 686.

Sygdomskonstitutionen var fremtrædende adynamisk; ogsaa de forekommende exanthematiske og betændelsesagtige Sygdomme havde et adynamisk Præg (J. W. Martens). Til Belysning af de vigtigste epidemiske Sygdommes Forekomst hidsættes følgende Fortegnelse efter de til Sundhedskommissionen fra Byens Læger indsendte maanedlige Lister:

Sygdom.	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
Nervefeber	175	24	20	20	12	3	10	4	-	10	20	35	17
Simpel Feber	471	66	78	57	22	23	34	2	15	27	30	74	43
Barsel-feber	37	2	10	5	1	1	2	-	-	3	8	2	3
Vandkopper	89	10	8	7	8	7	6	1	15	3	8	10	6
Skarlagensfeber	521	100	115	83	68	60	12	14	16	14	16	7	16
Mæslinger	3	-	-	2	-	-	-	-	-	-	-	1	-
Rosen	79	7	9	7	5	2	5	5	4	7	5	10	13
Kighoste	6	4	-	-	-	2	-	-	-	-	-	-	-
Diphtherisk Svælgbetændelse	182	57	35	15	17	14	11	6	7	5	6	3	6
Strubehoste	16	5	3	-	2	-	1	-	-	2	1	-	2
Kusma	46	3	15	11	1	-	10	-	3	1	-	1	1
CatarrhalskeSygdomme	1729	240	294	340	120	125	63	39	43	57	109	140	159
Lungebetændelse	166	10	25	15	13	31	12	4	9	10	8	9	20
Gigtfeber	81	10	13	9	8	9	8	2	4	5	2	3	8
Diarrhoe	603	64	64	29	-	38	28	57	52	60	75	69	67
Cholérine	158	5	5	6	4	21	15	25	23	18	19	14	3
Blodgang	12	8	2	-	2	-	-	-	-	-	-	-	-
Koldfeber	6	-	1	-	-	2	-	-	-	-	2	1	-
Antal anmeldende Læger		10	10	8	9	10	6	8	6	9	10	12	13

Af **Nervefeber** opgives 175 Tilfælde at være kommen under Lægebehandling, af hvilke 22 endte dødeligt. Sygdommen har i en Række af Aar vist sig stadigt tiltagende i Hyppighed, og for de sidste 5 Aar stiller Forholdet af opgivne Tilfælde sig saaledes:

	Behandlede	Døde.
1859	54	10
1860	83	18
1861	144	25
1862	154	16
1863	175	22

Af de i heromhandlede Aar anmeldte Tilfælde behandles paa Byens civile Sygehus 50 med 5 Dødsfald, paa Tugthusets Sygestuer 7 Tilfælde, hvoraf 1 endte dødeligt, og af Byens Fattiglæger 32 Tilfælde, hvoraf 5 med dødelig Udgang. Af de paa Byens Sygehus og Tugthuset Behandlede vare 26 Mænd, 31 Kvinder. Af simpel Feber er opgivet 471 behandlede Tilfælde, hvoraf 18 paa Byens Sygehus, 7 paa Tugthusets Sygestuer; af disse 25 Personer vare 12 Mænd, 13 Kvinder; af 41 andre vare 12 Mænd, 11 Kvinder og 18 Børn under 14 Aar.

Barsel-feber var hyppigere end sædvanligt; for Sundhedskommissionen sees fra Byen at være anmeldt 37 Tilfælde, af hvilke 8 endte dødeligt. Desuden indtraf paa Fødselsstiftelsen, hvor der i Aarets Løb forefaldt 74 Fødsler, 12 Feber-tilfælde, hvoraf 2 med dødelig Udgang, de fleste i Maanederne Februar til April. Den første af de paa Fødselsstiftelsen Angrebne var en Kvinde, der indkom i Februar, lidende af Febersymptomer, fra et Hus, hvor Nervefeber herskede, og hun døde under Fænomener af Typhus puerperalis; dette

Tilfælde syntes ifølge Overlægens Beretning bestemt at influere paa Sundhedstilstanden paa Stiftelsen, idet kort efter flere Barselkoner efter hinanden angrebes af Puerperaltilfælde, de fleste dog af lettere Beskaffenhed; det andet Dødsfald forårsagedes ved Lungebetændelse, hvortil sluttede sig pyæmiske Symptomer. Af andre Barselsygdomme omtales 1 dødeligt Tilfælde af Mania puerperalis, 1 Tilfælde af Phlegmasia alba dolens, der helbrededes, 4 af Barselkrampe, hvoraf et paa Fødselsstiftelsen, 2 af de i Byen indtrufne med dødelig Udgang, samt 2 pludselige Dødsfald under Barselsengen, formentlig af Emboli. Ialt kjendes altsaa 14 Dødsfald, forårsagede ved Barselsygdom.

Vandkopper forekom af og til gennem hele Aaret; ialt anmeldtes 89 Tilfælde mod 112 i det foregaaende Aar.

Skarlagensfeber, der var optraadt epidemisk i forrige Aars Høst, tiltog i Udbredning i Begyndelsen af heromhandlede Aar; Epidemien kulminerede i Februar men vedvarede endnu ved Aarets Udgang. For Sundhedskommissionen er opgivet 521 behandlede Tilfælde og der er anmeldt 100 Dødsfald, men mange Tilfælde kom ikke under Lægebehandling, og til endel af de Døde sees Lægehjelp ikke at være benyttet; Opgave over Forholdet mellem Behandlede og Døde haves i de enkelte Lægers Beretninger for 420 Tilfælde, af hvilke 71 eller 16,9 pCt. endte dødeligt. (I forrige Aar opgaves 112 behandlede Tilfælde, hvoraf 12 havde dødelig Udgang). Sygdommen viste sig saaledes temmelig ondartet, især paa Grund af dens hyppige Komplikation med diphtherisk Svælgbetændelse, hvortil ofte sluttede sig udbredt Cellevævsbetændelse paa Halsen, undertiden med Abscesdannelse; Vattersot og albuminøs Nephrit var en ikke usædvanlig Efter-

sygdom, der ogsaa undertiden indfandt sig uden at noget foregaaende Udslag var bemærket; i et Tilfælde optraadte akut Mani under Rekonvalescensen, hos to ældre Patienter kom akut Ledderheumatisme strax efter Exanthemet. Af 50 Syge, for hvilke haves Opgave over Alder og Kjøen, vare 3 Mænd, 10 Kvinder og 37 Børn under 14 Aar. For 58 Døde haves Opgave over den sekundære Dødsarsag; denne var diphtherisk Svælgbetændelse hos 26, Vatersot og Albuminuri hos 15, Hjernebetændelse hos 9, Cellevævsbetændelse paa Halsen hos 4, hvoraf hos en Døden opstod ved Blødning; Strubehoste, Brystvatersot, Lungebetændelse og Pleurit, hver hos 1.

Af **Mæslinger** sees enkeltstaaende Tilfælde at være anmeldte i Marts og November.

Af **Rosen** er opgivet 79 behandlede Tilfælde, hvoraf 3 endte dødeligt; enkelte Læger berette desuden oftere at have bemærket **Erythema nodosum**, især hos Børn.

Kighoste forekom sporadisk i første Halvaar; for Sundhedskommissionen anmeldtes 6 behandlede Tilfælde.

Diphtheriske Sygdomme. I Slutningen af forrige Aar optraadte den diphtheriske Svælgbetændelse, samtidig med Skarlagensfeberen, med udtalt epidemisk Karakter, men aftog i Hyppighed allerede fra det nye Aars Begyndelse; 182 Tilfælde anmeldtes, hvoraf 107 i 1ste, 42 i 2det, 18 i 3die og 15 i 4de Kvartal. De enkelte Lægers Beretninger indeholde Opgave over 113 behandlede Tilfælde, hvoraf 13 endte dødeligt, og ialt er anmeldt 40 Dødsfald. (I forrige Aar opgaves 153 Behandlede, 29 Døde). I 2 af de dødelige Tilfælde er Paralyse i Rekonvalescensstadiet anført som den nærmeste Dødsarsag; Lamhed bemærkedes idethele ikke sjelden som Eftersygdom (W. Martens, J. R. Bull), om end efter en enkelt Læges Formening ikke saa hyppigt som forhen (Jürgensen). Med Hensyn til den Maade, hvorpaa Sygdommen optraadte hos de angrebne Individuer, gjøres den Bemærkning, at Exsudatet snart viste sig som det første Sygdomstegn, pludseligt, og uden Forløbere, snart begyndte den som en almindelig catarrhalsk Svælgbetændelse og Exsudatet viste sig først efter 2 til 3 Dages Forløb (J. R. Bull).

Af **Strubehoste** er anmeldt 16 behandlede Tilfælde, hvoraf 3 endte dødeligt, samt 7 Dødsfald uden det tilsvarende Antal Behandlede.

Kusma forekom af og til som en Fortsættelse af Epidemien i forrige Aar; 46 Tilfælde anmeldtes, hvoraf 40 i første Halvaar.

Catarrhalske Sygdomme vare meget almindelige, især i Aarets 5 første og 3 sidste Maaneder; paa de af Byens Læger til Sundhedskommissionen indsendte Maanedslister sees af herhen hørende Sygdomme at være opført 1729 behandlede Tilfælde, hvilket udgjør 39,5 pCt. af samtlige anmeldte akute Sygdomstilfælde (4380). Af 79 Syge vare 25 Mænd, 23

Kvinder, 31 Børn under 14 Aar. Akut Bronchit er opført som Dødsarsag hos 19; Oedema glottidis, opstaaet under en Catarrhalfeber, hos 1.

Af **Lungebetændelse** sees paa Sundhedskommissionens Liste opført 166 behandlede Tilfælde, af hvilke 16, uden Dødsfald, behandlede paa Byens Sygehus; ialt er anmeldt 35 Dødsfald, men det virkelige Forhold mellem Angrebne og Døde erfares i de enkelte Lægers Beretninger kun for 104 af 9 Læger behandlede Tilfælde, af hvilke 9 endte dødeligt; af de øvrige dødelige Tilfælde have dog sandsynligvis ikke faa været catarrhalske Pneumonier hos spæde Børn. Af **Pleurit** er opgivet 16 behandlede Tilfælde, hvoraf 6 behandles paa Byens Sygehus og 8 indtraf blandt Lemmerne paa Lungegaardshospitalet; af 15 Tilfælde indtraf 5 i 1ste Kvartal, 5 i 2det, 4 i 3die og 1 i 4de, desuden er 1 Dødsfald af denne Sygdom opgivet uden tilsvarende Antal Behandlede.

Hjernebetændelse er opført som Dødsarsag hos 26, tuberkuløs Meningit og akut Hjernevatersot hos 13, Konvulsioner i den spæde Børnealder hos 35, tilsammen 74.

Rheumatiske Sygdomme. Af rheumatisk Feber er anmeldt 81 behandlede Tilfælde, hvoraf 4 endte dødeligt; den nærmeste Dødsarsag opgives hos 3 at have været Hjertesygdom, hos 1 Hjernebetændelse. Af 26 Syge vare 9 af Mand-, 17 af Kvindekjøen. Chronisk Rheumatisme siges at være meget almindelig, især blandt den fattigere Haandværksklasse (Jürgensen, Vedeler).

For **Koldfeber** opgives 6 Personer at være kommen under Lægebehandling; samtlige antoges at have erhvervet Sygdommen paa andre Steder.

Akute gastriske Sygdomme vare mindre hyppige end i forrige Aar. Af **Diarrhoe** er anmeldt 603 behandlede Tilfælde, hvoraf 157 i 1ste Kvartal, 66 i 2det, 169 i 3die og 211 i 4de; de fleste Angrebne vare Børn; Sygdommen havde, især i Begyndelsen af Aaret, ofte en dysenterisk Karakter; som Dødsarsag er Diarrhoe opgivet hos 16. **Cholera** var hyppigst i Sommermaanederne; 158 Tilfælde opgives med 4 Dødsfald; 16 bleve syge i 1ste Kvartal, 40 i 2det, 66 i 3die og 36 i 4de. Under Benævnelsen **Blodgang** er paa Sundhedskommissionens Liste opført 12 Tilfælde, der kom under Behandling i Aarets 4 første Maaneder.

Af **Skjorbug** omtales 4 Tilfælde, hvoraf 3 forekom blandt Tugthusets Fanger.

For **Syphilis** indkom paa Bergens kommunale Sygehus 40 Personer, hvoraf 14 med primære, 21 med sekundære, 3 med tertiære og 2 med hereditære Tilfælde, 3 laa tilbage fra det foregaaende Aar, 29 udskreves helbredede, 2 i Bedring og 1, som led af tertiær Syphilis, døde; 11 laa tilbage ved Aarets Udgang; Forpleiningsdagens Antal udgjorde 2842

eller 88,8 for hver Udskreven. Paa Lungegaardshospitalet indkom 4 med sekundære, 2 med tertiære og 1 med hereditære Tilfælde, tilsammen 7; 6 laa tilbage fra forrige Aar, 6 udgik helbredede og 1, som led af tertiær Syphilis, døde; 6 laa tilbage ved Aarets Udgang; Forpleiningsdagenses Antal udgjorde 2299 eller 328,4 for hver Udskreven. Af de paa begge Sygehuse indkomne 47 Personer vare 17 af Mand-, 30 af Kvindekjøn. Udenfor Sygehuse opgives kun at være behandlet 6 Individuer, hvoraf 5 lede af primære, 1 af sekundære Tilfælde; desuden er et Barn anmeldt at være død af hereditær Syphilis. Af **Gonorrhoe** og Urethrit omtales 28 behandlede Tilfælde, hvoraf 7 (5 Mænd og 2 Kvinder) paa Byens Sygehus.

For **Fnat** opgives 75 Personer at være kommen under Lægebehandling, af hvilke 30 vare Tugthusfanger, 42 behandles paa Byens Sygehus og 3 paa Lungegaardshospitalet; af 65 Behandlede vare 39 Mænd, 26 Kvinder. Af **Skurv** behandlede 2 Tilfælde paa Byens Sygehus.

Af **Spedalske** forpleiedes ved Udgangen af 1862 i Pleiestiftelsen No. 1 239; i Aarets Løb indkom 68, 27 døde og 4 bleve hjemsendte; Belægget ved Udgangen af 1863 udgjorde altsaa 276. Paa St. Jørgens Hospital forpleiedes ved Udgangen af forrige Aar 79, 10 indkom, 5 døde og 1 oversendes til anden Stiftelse; Belægget ved Aarets Udgang udgjorde 83. Paa Lungegaardshospitalets Helbredelsesanstalt laa 43 tilbage fra det foregaaende Aar, 8 indkom, 1 udskreves helbredet, 2 i Bedring, 7 uhelbredede og 3 døde; Belægget ved Udgangen af 1863 udgjorde 38; paa Pleieafdelingen var 43 tilbage fra forrige Aar, 1 indkom, 2 udgik uhelbredede og 2 døde; 40 laa tilbage ved Aarets Slutning. Lungegaardshospitalets samlede Belæg af Spedalske ved Slutningen af 1863 udgjorde saaledes 78*), og tilsammen i de nævnte tre Indretninger fandtes 437 Spedalske. I Bergens By, hvor der ved Udgangen af 1862 kjendtes 10 Spedalske, kom 5 til, hvoraf 3 vare overseede ved tidligere Tællinger og 2 vare nye Tilfælde; 2 døde og 1 indlagdes i Stiftelse, saaat der ved Slutningen af 1863 kjendtes 12 Spedalske. Den fra Lungegaardshospitalets Kurafdeling som helbredet Udskrevene var en Kvinde, som var bleven indlagt til Observation, hun led af Menostasi og havde enkelte smaa Knuder paa Læggene, men de svandt ved Menstruationens Indtrædelse; for 4 af de paa det samme Hospital Døde angives den sekundære Dødsarsag; denne var hos 1 Pleuropneumoni, hos 1 Pericardit, 1, der havde Kaverner i begge Lunger, døde hektisk og 1 døde suffokatit ved Knudeafsætning

*) I den af Overlægen for den spedalske Sygdom afgivne Aarsberetning for 1863 er Antallet af tilbageliggende Spedalske paa Lungegaardshospitalet angivet at være 74.

i Luftrøret. Antallet af døde Spedalske i de omhandlede 3 Stiftelser samt Bergens By udgjør efter det Foregaaende 39.

Kjertelsyge var almindelig; især fremhæves dens Hyppighed blandt de arbejdende Klassers Børn i de lavere liggende Strøg af Byen (Vedeler). Som Dødsarsag nævnes Sygdommen hos 1.

Svindot. Paa den efter Lægernes Dødsanmeldelser sammendragne Fortegnelse over Dødsfald i Bergens By, som, naar de døde Spedalske paa Stiftelserne medregnes, indeholder Opgave over 659 ved Sygdom foraarsagede Dødsfald, sees Svindot at have foranlediget Døden hos 67 eller 10,1 pCt. af de opgivne Dødsfald; fraregnes de Døde af Spedalskhed bliver Forholdet 10,8 pCt., eller, naar de Døde af Skarlagensfeber tillige fraregnes, 12,8 pCt. (I forrige Aar var Forholdet af Døde af Svindot til samtlige de i Byen ved Sygdom foraarsagede Dødsfald, de Spedalske fraregnede, 13,7 pCt.)

Vatersot er anmeldt som Dødsarsag hos 14, Brights Sygdom og chronisk Nyrebetændelse hos 4, tilsammen 18.

Af **Kræft** er opgivet 6 Dødsfald.

Blegsot betegnes som almindelig, ligesaa **Cardialgi**, der især er hyppig blandt den kvindelige Befolkning (Vedeler).

Af **Drinkersygdomme** omtales et dødeligt Tilfælde af Drankergalskab; desuden nævnes denne Sygdom som Komplikation med et af de dødelige Tilfælde af Lungebetændelse.

Af **Sindssygdom** omtales foruden det forhen nævnte dødelige Tilfælde af Barselmani, ingen nye Tilfælde at være behandlet af Lægerne i Byen. 5 Sindssyge opgives at være døde, af hvilke 3 paa Bergens Sindssygeasyl, 2 i Byen.

Af **chirurgiske Operationer** foretoges paa Sygehuset: 1 Depression af Katarakt; 1 Exstirpation af Øieæblet for Kræft. 1 Amputation af Laaret; 2 Borttagelser af Læbekræft; 1 Operation for Haremund; 2 Operationer for Vandbrok, hvoraf en Punktion, en ved Incision; 1 Borttagelse af Testikelen, 1 Paracentese af Vatersot i Æggestokken. Som foretagne udenfor Sygehuset omtales: 4 Extraktioner af Katarakt, hvoraf en udførtes paa begge Øine. 1 Exstirpation af Øieæblet for melanotisk Kræft; tre Maaneder efter denne Operation kom der Udbrud af lignende Kræftknuder over hele Legemet med dødelig Udgang; 1 Udrivning af en Næsepolyp; 1 Borttagelse af en Tumor cysticus i Nakken, 1 af et Lipom; 1 Tenotomi af pars clavicularis m. sternocleidomastoidei, 1 af flexor digiti tertii; 4 Gange Paracentese af Æggestokvatersot hos samme Kvinde; 1 Punktion af Vandbrok; 1 Herniotomi.

Af **obstetriciske Operationer** foretoges paa Fødselsstiftelsen: 1 Tangforløsning paa Grund af Vesvækkelse med gunstigt Udfald for Moder og Barn, 1 Reposition af en ved Siden af Hovedet fremfalden Arm; Konen døde siden af Bar-

selfeber, Barnet var levende. Af Lægerne i Byen opgives at være udførte: 13 Tangforretninger, hvoraf 9 foretoges paa Grund af Vemangel eller Vesvækkelse (1 paa en første Tvilling), 2 ved Bækkenforsnevring, 1 ved skjævt Hovedleie og 1 paa Grund af Fremfald af en Haand ved Siden af Hovedet hos en anden Tvilling; Udfaldet er angivet for 7 Mødre, der alle forbleve ilive, og for 10 Børn, af hvilke 8 fødtes levende, 2 vare dødfødte. 9 Vendinger, nemlig 5 ved Tverleier, deraf en paa en første Tvilling, 3 ved forliggende Moderkage, for 1 er Indikation ikke angivet; for 8 er Udfaldet for Moder og Barn meddelt, 7 Mødre forbleve ilive, 1 døde umiddelbart efter Forløsningen af Blødning forårsaget ved forliggende Moderkage; 6 Børn kom levende til Verden, 2 vare dødfødte. 7 Udtrækninger paa Bækkenenden, hvoraf tre paa anden Tvilling; Udfaldet er kun angivet for 1 af disse Forløsninger, der havde gunstigt Udfald for Moder og Barn. 2 Perforationer, hvoraf en var forbunden med Kefalotripsi og foretoges paa Grund af Bækkenforsnevring paa en anden Tvilling (den første var bragt til Verden ved Vending); Konen forblev ilive (Vedeler, Heyerdahl); den anden, der foretoges paa et hydrocefalisk Foster, omtales af Stadsfysikus uden Angivelse af de nærmere Omstændigheder eller Operationens Udfald for Moderen.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mell. 1 og 10 Aar.	paa Barselseng.	
Bergens Stadsfysikat	873	678	143	193	15	48

Omkomne ved ulykkelige Hændelser 9

Selv mordere 3.

Overskuddet af Fødte over Døde udgjorde altsaa 195 og Forholdet mellem begge var = 100 : 77,6. Antallet af Børn

døde i første Leveaar forholdt sig til Antallet af Fødte = 1 : 6,1, og til samtlige Døde = 1 : 4,8; Antallet af Børn døde i Alderen mellem 1 og 10 Aar forholdt sig til samtlige Døde = 1 : 3,5, og Antallet af døde Børn under 10 Aar forholdt sig til samtlige Døde = 1 : 2. Foruden de 15, der paa Prestelisterne ere opførte som døde paa Barselseng, indeholde Lægernes Beretninger desuden Oplysning om 2 døde Barselkoner, altsaa ialt om 17, af hvilke 10 døde af Barsel-feber, 2 af Barselkrampe, 2 strax efter Fødselen af Blødning, deraf en efter Vending paa Grund af forliggende Moderkage, 2 døde pludseligt, formentlig af Emboli, 1 af Mania puerperalis. Foruden de 37 Spedalske, der døde paa Stiftelserne i Byen og dens Nærhed, haves fra Lægerne Opgave over 622 ved Sygdom forårsagede Dødsfald; af disse vare de hyppigste Dødsårsager følgende: Skarlagensfeber (100), Hjernebetændelse, akut Hjernevatersot og Konvulsioner i Børnealderen (tilsammen 74), Svindsot (67), Diphtherisk Svælgbetændelse og Strubehoste (tilsammen 50), Alderdomssvækkelse (41), Lungebetændelse (35), Nervefeber (22), akut Bronchit (19).

Om **Veiriget** i Almindelighed bemærkes, at Aaret udmærkede sig ved usædvanlig stor Regnmængde og lav Temperatur. Stadsfysikus Heiberg meddeler følgende Oversigt over Aarets meteorologiske Forholde efter Observationer anstillede paa Lungegaardshospitalet; Barometerstanden er angivet i Millimeter, Temperaturen efter Reaumur og Regnmængden i Tommer; det bemærkes, at saavel Middelbarometerstand som Middeltemperatur er udregnet efter Iagttagelser om Dagen, hvorfor den sidste kommer til at blive noget for høi.

	Barometerstand.			Thermometerstand.			Regnmængde.	Antal Regndage.
	høiest.	lavest.	Middel.	høiest.	lavest.	Middel.		
Januar	760,0	711,9	737,80	+ 8,5	÷ 2,1	+ 3,2	11,44	23
Februar	777,2	733,3	756,46	+ 5,8	÷ 2,0	+ 2,9	7,00	20
Marts	766,4	737,9	755,24	+ 8,6	÷ 6,2	+ 2,8	2,45	14
April	766,3	733,9	755,33	+ 12,2	+ 1,1	+ 5,4	6,53	21
Mai	767,1	743,8	756,81	+ 11,3	+ 1,2	+ 6,6	4,60	20
Juni	765,0	739,9	756,52	+ 18,5	+ 6,2	+ 12,3	4,26	16
Juli	769,5	746,1	761,74	+ 18,0	+ 3,4	+ 10,5	4,49	22
August	763,0	745,7	754,20	+ 14,8	+ 5,2	+ 10,9	6,48	22
September	758,6	732,3	748,85	+ 15,0	+ 5,0	+ 9,2	16,05	27
Oktober	764,4	729,2	753,77	+ 14,3	+ 0,8	+ 7,6	11,74	26
November	772,3	729,4	754,37	+ 9,8	÷ 3,5	+ 4,9	8,50	24
December	765,0	735,8	750,57	+ 7,8	÷ 8,0	+ 2,3	13,97	26
Hele Aaret	777,2	711,9	753,44	+ 18,5	÷ 8,0	+ 6,5	97,5	261

I omtrent to Trediedele af Aaret var Vinden sydlig, hovedsagelig SV.

Om de **hygiæniske Forholde** berettes, at de fornødne forberedende Skridt vare gjorte til Udvidelse af Vandværket til Byens vestlige Del, saaat fra næste Aar den hele By forhaabentlig vilde være delagtig i dette Gode. Kloakvæsenet bliver mere og mere udvidet. Idethele omtales Byens hygiæniske Forholde som upaaklagelige; som Undtagelse herfra nævnes dog enkelte lavere liggende Dele af Byen (Nøstet og Marken), hvor den fattigere Klasse lever i mørke, fugt- og slet ventilerede Boliger (Vedeler).

Fattigsygepleien besørgedes ligesom før af 3 By- og Fattiglæger, hvoraf en tillige er Læge ved Arbeidsanstaltens Sygelokale; i første Fattiglægedistrikt behandledes for Fattigvæsenets Regning 173 Syge i disses Hjem. Paa Byens Sygehus indlægdes 242 fattige Syge, der forpleiedes i 8727 Dage med en Bekostning af 2618 Spd. 12 Sk. eller omtrent 36 pr. Dag for hver.

I **Sundhedskommissionen** berettes at være afholdt 17 Møder. Kommunebestyrelsen havde endnu ikke vedtaget de af Sundhedskommissionen udarbejdede Forslag til Sundhedsforskrifter for Byen; Forslaget var forelagt Repræsentantskabet, der besluttede at Sagen skulde udsættes indtil videre.

De **Vaccineredes** Antal udgjorde 570, af hvilke 453 vaccineredes af den offentlige Vaccinator, 117 af 6 andre Læger. 7 Distriktslæger og 66 Hjelpevaccinatorer forsynedes af den offentlige Vaccinator med flydende Vaccinelymphe.

Af **rets-medicinske Forretninger** udførtes: 2 Syns- og Obduktionsforretninger, nemlig en over et i Vandet fundet Barnelig, en over en i Soen fundet druknet Mand; 4 Undersøgelser og Erklæringer, hvoraf tre til Bedømmelse af, om Personer kunde udholde dem idømt Vand- og Brødstraf, en angaaende et Fruentimmers Sindstilstand, som havde forstyrret den offentlige Gudstjeneste.

Af **Sindssyge**, som forpleiedes eller tilsaaes udenfor Sindssygeasylerne, omtales ingen.

Af **Sygehuse** og Pleiestiftelser for Spedalske fandtes Byens kommunale Sygehus, Bergens offentlige og Rosenbergs i 1862 autoriserede private Sindssygeasyl*), Lunge-

gaardshospitalet, Pleiestiftelsen for Spedalske No. 1 samt St. Jørgens Hospital. Belægget paa de to sidstnævnte Stiftelser samt paa Lungegaardshospitalets Pleieafdeling er ovenfor angivet. Paa Bergens kommunale Sygehus behandledes ialt 488 Syge, nemlig for Febre, exanthematiske og andre, 122, akute Lunge- og Hjertesygdomme 33, kroniske do. 15, Nervesygdomme, Hjerne- og Rygmarvssygdomme 17, akute Sygdomme i Fordøielsesorganerne 7, kroniske 20, Uterinsygdomme, Menstruations- og Barselsygdomme 7, Sygdomme i Nyrerne, Vatersot 7, Blodsygdomme, Diatheser, Gulsot 6, kronisk Rheumatisme, Gigt 10, Læsioner 47, Phlegmone, Abscesser og Ulcera 24, Kræftsygdomme og andre Svulster 6, Ben- og Leddesygdomme 21, Øiesygdomme 7, Sygdomme i Urinveiene og Kjønnsorganerne 15, Hudsygdomme 53, veneriske Sygdomme 63, forskjellige andre Sygdomme 8. Forøvrigt henvises angaaende Belægget m. v. paa dette Sygehus samt begge Byens Sindssygeasyler til Sygehustabellerne. Paa Lungegaardshospitalets Helbredelsesanstalt behandledes 70, hvoraf, som ovenfor anført, for Spedalskhed 51 og for Syphilis 13; desuden for Fnat og andre Hudsygdomme 5, som mistænkt for at lide af Spedalskhed 1. Paa Tugthusets Sygestuer behandledes 72 syge Fanger i 1947 Forpleiningsdage eller hver gennemsnitlig i 27 Dage; udenfor Sygestuerne behandledes 104; Medikamentudgifterne ved Tugthuset beløb sig til 51 Spd. 60 Sk.

Bergens Fødselsstiftelse tilflyttede i Oktober Maaned det Lokale, der var indkjøbt for de af Stortinget i 1862 til dette Øiemed bevilgede Midler.

Af **Badeindretninger** omtales Badeanstalten paa Byens Sygehus samt den ny opførte Søbadeanstalt ved Lungegaardsvandet, der er indrettet til forskjellige Slags kolde og varme Bade.

Byens 3 **Apotheker** fandtes ved Visitationen iorden. Personalet bestod, foruden Apothekerne, ved Svaneapotheket af 2 examinerede Medhjelpere og 2 Disciple, ved Løveapotheket af 1 examineret Medhjælper og 2 Disciple, ved Elefantapotheket af 1 uexamineret Medhjælper og 1 Discipel.

Medicinalpersonalet bestod af 15 Læger foruden Distriktslægen i nordre Midthordland. 15 Jordemødre.

*) Se Beretning om Sundhedstilstanden m. m. i Norge i Aaret 1862 A. pag. XVIII.

XIV. Nordre Bergenhus Amt.

Sundhedstilstanden beskrives i det Hele som ret god i den sydlige og større Del af Amtet, nemlig hele Sogn og den største Del af Søndfjord; naar undtages den ondartede Halsesygge, der forekom epidemisk i ytre Sogns Lægedistrikt, og en i Regelen ikke ondartet Skarlagensfeber-epidemi i ytre og indre Søndfjords Lægedistrikter, blev denne Del af Amtet forøvrigt forskaanet for epidemiske Sygdomme af Betydning. Derimod var Sundhedstilstanden mindre tilfredsstillende i Kins Lægedistrikt af Søndfjord og i begge de nordfjordske Lægedistrikter, hvor saavel Nervefeber som den ondartede Halsesygge havde mere almindelig epidemisk Udbredning, især i første Halvaar, og i førstnævnte Lægedistrikt ogsaa Skarlagensfeber mod Aarets Slutning.

Dødeligheden var mindre end i de nærmest foregaaende Aar; de Dødes Antal udgjorde nemlig 1402, hvilket er 2,4 pCt. mindre end i 1862, da der døde 1437, og 7,6 pCt. mindre end i 1861, da de Dødes Antal var 1518, men 4,4 pCt. mere end det gjennemsnitlige Antal Døde i Femaaret 1856—60, hvilket udgjorde 1343.

Sygdomskonstitutionen omtales fordetmeste som catarrhalsk-rheumatisk eller som catarrhalsk-inflammatorisk, især i Vaarmaanederne; kun fra Kins Lægedistrikt betegnes den som afgjort adynamisk.

Nervefeber forekom i mindre lokale Epidemier i Lærdals og indre Sogns Lægedistrikter; i den øvrige Del af Sogn samt i indre og ytre Søndfjords Distrikter næsten kun sporadisk; den var idethele forholdsvis sjelden i de nævnte Dele af Amtet, navnlig bemærker Distriktslægen i ytre Søndfjord, at han ikke erindrer en saa sjelden Forekomst af Nervefeber i sit Distrikt i de 22 Aar, i hvilke han har levet som Læge i denne Egn (Landmark). Større epidemisk Udbredning havde Sygdommen derimod i Kins og begge de nordfjordske Lægedistrikter. Der opgives:

i Lærdals Distrikt	16	Behandlede,	hvoraf	1	død
i indre Sogns	—	38	—	—	2 -
i midtre	—	14	—	—	- -
i ytre	—	21	—	—	- -
i indre Søndfjords	-	17	—	—	2 -
i ytre	—	5	—	—	- -
i Kins	-	53	—	—	3 -
i indre Nordfjords	-	38	—	—	5 -
i ytre	—	25	—	—	2 -

tilsammen 227 Behandlede, hvoraf 15 døde.

Desuden opgives fra Lærdals Distrikt 2 og fra ytre Nordfjord

1 Dødsfald uden tilsvarende Antal Behandlede; i ytre Sogn kjendtes, foruden de ovennævnte, 2 Tilfælde, som endte dødeligt uden Lægebehandling; fra Kins Distrikt opgives 3 Døde, hvortil Lægehjelp ikke var benyttet, og af ubehandlede Tilfælde kjendtes i indre Nordfjord 10, hvoraf 2 endte dødeligt. Efter det Foregaaende haves altsaa Kundskab om 239 Angrebne, hvoraf 19 døde, og ialt opgives 25 Dødsfald. (I forrige Aar havdes Opgave over 196 behandlede Tilfælde, hvoraf 13 endte dødeligt, og ialt 18 Dødsfald.) Medens de fleste Tilfælde i Kins Lægedistrikt indtraf efter Vaarsildfiskets Ophør og ligeledes i ytre Nordfjord de fleste der behandlede Tilfælde kunde paavises fra først af at hidrøre fra et overfyldt Logishus under Vaarsildfisket i Bremanger, iagttoges derimod i de øvrige Lægedistrikter ikke den sædvanlige epidemiske Optræden af Sygdommen om Vaaren efter Fiskernes Hjemkomst; af de 96 Tilfælde, der opgives fra Lægedistrikterne i Sogn samt fra ytre Søndfjord, falde 29 paa 1ste, 33 paa andet, 10 paa 3die og 24 paa 4de Kvartal, og af de 116 Tilfælde, der opgives fra Kins og begge de nordfjordske Lægedistrikter, indtraf 37 i 1ste Kvartal, 57 i 2det, 11 i 3die og 11 i 4de. Den cerebrale Form af Sygdommen var den almindeligste i Lærdal og indre Sogn; i ytre Sogn betegnes den derimod som abdominal, i ytre og indre Nordfjord forekom begge Arter, men de fleste dødelige Tilfælde faldt paa den cerebrale Form; i de Lægedistrikter, hvor den cerebrale Form forekom, lod Sygdommens Udbredelse ved Smitte sig ialmindelighed paavise. Fra ytre Sogn beklages den sædvanlige Misbrug af Øl og Spirituosa i Sygdommens Begyndelse, idet man anser den for en almindelig Forkjølelse, og denne Misbrug antages muligens at have været en medvirkende Aarsag til de to fra dette Distrikt opgivne Dødsfald (Hammer). For 73 Syge i indre og ytre Nordfjord er meddelt Opgave over Kjøen; 38 vare af Mand-, 35 af Kvindekjøen; Aldersopgave er meddelt for 43 Syge i ytre Sogn og ytre Nordfjord; af disse vare under 10 Aar 4, mellem 10 og 20 Aar 18, 20—30 Aar 7, 30—40 Aar 10, 40—50 Aar 2 og over 50 Aar 2.

Af **Barselseber** opgives 4 Læger 12 behandlede Tilfælde, hvoraf 3 endte dødeligt; 4 Dødsfald opføres uden tilsvarende Antal Behandlede samt 2 Døde uden foregaaende Lægebehandling; i hele Amtet kjendes altsaa 9 Dødsfald af Barselseber.

Vandkopper var i Begyndelsen af Aaret meget udbredt i ytre Sogn som en Fortsættelse af en i Slutningen af forrige Aar i Evindvik Prestegjeld begyndt Epidemi. Sygdom-

men antog undertiden en ondartet Karakter, fornemmelig ved Komplikation med Brystaffektioner, foraarsagede ved skjødsløst Forhold under Sygdømmens Forløb; Distriktslægen behandlede 6 alvorlige Tilfælde, hvoraf 1, hos en voxen Kvinde, endte dødeligt ved Lungebetændelse. Forøvrigt omtales Vandkopper kun fra indre Nordfjord, hvor enkelte Tilfælde forekom i Indviks Sogn mod Aarets Slutning.

Skarlagensfeber, der i forrige Aar havde hersket epidemisk i indre Sogns Lægedistrikt, omtales i nærværende Aar kun fra indre og ytre Søndfjords samt Kins Distrikt. I indre Søndfjord forekom Sygdommen i 2det og 3die Kvartal, fornemmelig i indre Holmedals Prestegjeld og 8 Dødsfald opgives herfra uden tilsvarende Antal Behandlede; paa samme Tid udbredte den sig ogsaa i ytre Søndfjord i Askevolds og ytre Holmedals Prestegjeld; Distriktslægen opgiver 7 Behandlede, hvoraf 1 døde, samt 11 Dødsfald uden foregaaende Lægebehandling. I Oktober Maaned siges Sygdommen at være begyndt med stor Voldsomhed i Bremanger Sogn af Kins Lægedistrikt, hvor den vedvarede endnu ved Aarets Slutning; 2 Dødsfald opgives herfra uden tilsvarende Antal Behandlede samt 1 Død uden Lægebehandling; ialt haves Opgave over 23 Dødsfald af Skarlagensfeber. Sygdommen betegnes fordetmeste som let, og forholdsvis meget faa Tilfælde kom under Lægebehandling; foruden Vatersot nævnes Opsvulmen af Halskjertlerne, ofte med Tilbøielighed til Suppuration, som almindelig Eftersygdom. Af 9 Dødsfald foraarsagedes 8 ved Vatersot og Betændelse i Brestorganerne, 1 ved paafølgende blodig Diarrhoe.

Af **Rosen** omtales 22 behandlede Tilfælde, hvoraf 16 i ytre, 4 i indre Nordfjord; i 14 af disse 20 Tilfælde havde Sygdommen sit Sæde i Ansigtet; 11 Angrebne vare af Mand-, 9 af Kvindekjøn. Ingen af de nævnte Tilfælde endte dødeligt, derimod opgives 1 Dødsfald, uden tilsvarende Antal Behandlede, fra ytre Søndfjord. Af 18 Tilfælde forekom i 1ste Kvartal 8, i 2det 5, i 3die 4 og i 4de 1.

Kighoste nævnes kun fra indre Nordfjord, hvor 4 Tilfælde kom under Behandling i Mai i Indviks Prestegjeld.

Diphtheriske Sygdomme. Af exsudativ Svælgbetændelse forekom enkelte sporadiske Tilfælde i indre Sogns Distrikt; i ytre Sogn var den meget almindelig fra Foraaret til Aarets Slutning, især i Ladviks Prestegjeld; i Kins Distrikt forekom en lokal Epidem i April i Bremanger Sogn, rimeligvis indført fra Nordfjord, og senere paa Aaret viste Sygdommen sig paa flere Steder i samme Sogn; i indre Nordfjord viste den sig hist og her, især i 1ste og 4de Kvartal i Indviks og Stryns Prestegjeld samt i Horningdalens Sogn; størst Udbredning havde Sygdommen derimod i ytre Nordfjord, hvor den i forrige Aar herskende Epidem fortsatte sig i nærværende Aars førte Halvdel. Der opgives:

fra indre Sogns Distrikt	3	Behandlede, hvoraf	-	døde,
- ytre — — —	12	—	—	2
- Kins Distrikt	12	—	—	3
- indre Nordfjords Distrikt	5	—	—	2
- ytre — — —	60	—	—	8

tilsammen 92 Behandlede, hvoraf 15 Døde.

Fra samtlige de Lægedistrikter, hvor Sygdommen herskede epidemisk, berettes, at der desuden forekom et forholdsvis stort Antal Tilfælde ofte med dødelig Udgang, til hvilke Lægehjælp ikke blev benyttet; fra ytre Sogn opgives saaledes 9 og fra Kins Distrikt 3 Dødsfald uden foregaaende Lægebehandling, og fra hele Amtet haves Opgave over 27 Dødsfald. (I forrige Aar opgaves 108 behandlede Tilfælde med 33 Dødsfald, hvoraf 104 med 31 Dødsfald fra ytre Nordfjord.) For 89 Tilfælde haves næiere Opgave over Tiden paa Aaret, da de indtraf; 65 falde paa 1ste Kvartal, 8 paa 2det, 5 paa 3die og 11 paa 4de; af 65 Angrebne vare 36 af Mand-, 29 af Kvindekjøn; Aldersopgave er meddelt for de 60 af Distriktslægen i ytre Nordfjord behandlede Syge: under 5 Aar var 18, fra 5—10 Aar 20, 10—20 Aar 16, 20—30 Aar 4, 30—40 Aar 2. Af de 8 Dødsfald, der indtraf blandt det nævnte Antal Angrebne i ytre Nordfjord, foraarsagedes 6 ved Sygdommens Forplantning til Struben, 2 ved Paralyse; Exsudatet syntes idethele at have stærk Tilbøielighed til at udbrede sig til Luftrøret; Paralyse af Svælgmusklerne iagttoges ialt hos 10 af det samme Antal Behandlede (J. N. Cappelen). I ytre Sogn samt ytre og indre Nordfjord sees særskilte Foranstaltninger at være trufne til Epidemiens Standsning, idet der dels i Sundhedskommissionerne blev givet Veiledning i Sygdommens Kjendetegn og Behandling, dels Medicin med Brugsanvisning blev uddelt til Prester, Medlemmer af Sundhedskommissionerne og andre paalidelige Mænd. Af **Strubehoste** er opgivet 16 behandlede Tilfælde med 6 Dødsfald, hvoraf 10 med 2 Dødsfald i Vefring Sogn af indre Søndfjords Distrikt; 15 af disse 16 Tilfælde opgives at have forekommet i 1ste Halvaar, de fleste i 1ste Kvartal.

Af **Kusma** omtales et enkeltstaaende Tilfælde fra indre Nordfjord.

Catarrhalske Sygdomme betegnes fra alle Amtets Egne som ualmindelig hyppige; de optraadte i midtre Sogn i Form af en epidemisk Influenza, der angreb et stort Antal Individer, især i 1ste Kvartal, og ofte var forbunden med stærkt udtalte adynamiske Symptomer; i ytre Sogn samt indre og ytre Nordfjord vare simple Halsbetændelser meget hyppige samtidig med den herskende Diphtherieepidemi. Af 196 Tilfælde, opførte under Benævnelserne Catarrh, Catarrhalfeber og akut Bronchit, der behandlede af Distriktslægerne i indre Sogn samt indre og ytre Nordfjord, indtraf 75 i 1ste Kvar-

tal, 55 i 2det, 34 i 3die og 32 i 4de; og af 59 Tilfælde af simpel Halsbetændelse i indre og ytre Nordfjord falde paa 1ste Kvartal 46, paa 2det 5, paa 3die 5 og paa 4de 3. Akut Bronchit er opført som Dødsårsag hos 6.

Af **Lungebetændelse** have 5 Læger opgivet 49 behandlede Tilfælde, hvoraf 9 endte dødeligt; desuden kjendtes 5 Dødsfald, der er opgivet uden det tilsvarende Antal Behandlede, og 4 uden foregaaende Lægebehandling eller ialt 18 Dødsfald. (I forrige Aar opgave 7 Læger 48 behandlede Tilfælde, hvoraf 6 endte dødelig, og ialt kjendtes 12 Dødsfald). Af det anførte Antal behandlede Tilfælde forekom 11 i 1ste, 20 i 2det, 6 i 3die og 12 i 4de Kvartal, de fleste i April (12), de færreste i Januar og September (i hver 1). Af 25 Behandlede vare 16 af Mand-, 9 af Kvindekjøn, og af 24 Lungebetændelser forekom 14 i høire Lunge, 8 i venstre og 2 i begge. Af **Pleurit** opgave 3 Læger 11 behandlede Tilfælde med 3 Dødsfald.

Hjernebetændelse opføres som Dødsårsag hos 3, Konvulsioner i den spæde Alder hos 1.

Rheumatiske Sygdomme omtales som hyppigere end sædvanlig. Af akut Rheumatisme opgives 3 behandlede Tilfælde fra indre Sogn, 3 fra indre Nordfjord; Distriktslægen i ytre Nordfjord opgiver 40 behandlede Tilfælde af akut, 49 af chronisk Rheumatisme. Som Dødsårsag opføres akut Rheumatisme hos 1 i indre Søndfjords.

For **Skjörbug** og skorbutisk Stomatit behandlede 3 Kvinder i indre Nordfjord; Sygdommen siges ikke at være ualmindelig i nævnte Distrikt, især hos Fruentimmer og om Vinteren, sandsynligvis paa Grund af det stadige Ophold i den kvalme Stueluft, som man i de ellers for sunde og luftige anseede Røgstuer ikke er befriet for, samt paa Grund af den ensformige Diæt (Grimsgaard).

Gastriske Sygdomme. **Diarrhoe**, tildels med blodige Udømmelser, var almindelig i Vaar- og Sommermaanederne i Sogn og i Nordfjord; fra indre Sogn samt indre og ytre Nordfjord opgives 94 behandlede Tilfælde af Diarrhoe, deraf 60 i sidstnævnte Distrikt, hvoriblandt mange vare fremmede Fiskere; af det hele Antal falde 36 paa 1ste, 30 paa 2det, 4 paa 3die og 4 paa 4de Kvartal. Paa Batalden i Kins Distrikt forekom i November Maaned 10 heftige Tilfælde af **Cholérine**, hvoraf 7 angrebes omtrent paa samme Tid og i samme Hus; samtlige helbrededes. Af **Blodgang** opgives 1 behandlet Tilfælde fra indre Sogn, 7 fra ytre Nordfjord; de sidste forekom spredt paa forskellige Steder fra Marts til September.

Af **Syphilis** omtales 9 Tilfælde fra indre Sogn, hvoraf 5 indsendtes til Bergens Sygehus, 4, der lede af tertiære Former, behandlede i Hjemmet. Af **Gonorrhoe** opgives 37 behandlede Tilfælde, hvoraf 32 fra ytre Nordfjord; af de

sidste vare 28 fremmede Søfolk og omreisende Handelskarle fra Vos.

Hudsygdomme. **Fnat** vedblev at være almindelig i de sognske Lægedistrikter, dog berettes fra Lærdals Distrikt, at der oftere søgtes Hjelp for Sygdommen end før, især til Børn; Uddeling af Fnatsalve for Amtskommunens Regning fandt fremdeles Sted. Som Exempel paa Sygdommens Hyppighed i ytre Sogn berettes, at af 44 Børn, der fremmødte til Vaccination i Bø Annexsogn, vare Halvdelen fnattede (Hammer). For **Skurv** behandlede 2 Personer i ytre Nordfjord.

Af **Spedalske** kjendtes ved Udgangen af forrige Aar ifølge Overlægens Beretning 397. I 1863 kom 74 til, hvoraf 26 vare overseede ved tidligere Tællinger, 7 hjemkom fra Stiftelser og 41 vare nye Tilfælde; Afgangen var 95, hvoraf 28 døde, 65 indlagdes i Stiftelser og 2 vare forhen feilagtigt opførte; Antallet ved Aarets Udgang var altsaa 376, hvoraf

i Lærdals Distrikt	25
i indre Sogns —	28
i midtre — —	38
i ytre — —	29
i indre Søndfjords Distrikt .	112
i ytre — —	43
i Kins Distrikt	48
i indre Nordfjords Distrikt .	25
i ytre — —	28.

Kjertelsyge siges at være almindelig i de fleste Distrikter; fra indre Sogn opgives 21, fra indre Nordfjord 4, og fra ytre Nordfjord 26 som behandlede for denne Sygdom.

Svindstot opgives paa Lægernes Dødslistes som Dødsårsag hos 30, hvoraf 1 i Lærdals, 2 i indre og 4 i ytre Sogns, 3 i indre og 13 i ytre Søndfjords, 2 i Kins og 5 i indre Nordfjords Lægedistrikt. Ialt haves Opgave fra Læger over 312 ved Sygdom foraarsagede Dødsfald, hvoraf altsaa 9,6 pCt. falder paa Svindstot; fraregnes de Døde af Spedalskhed og ondartet Halsesyge (tilsammen 61) bliver Forholdet 11,5 pCt. (I forrige Aar opgaves Svindstot som Dødsårsag hos 21 af 271 eller 6,3 pCt., og naar de Døde af Spedalskhed og ondartet Halsesyge fraregnedes, 8,3 pCt.).

Af **Kræft** opgives 7 Dødsfald, hvoraf 4 i indre Sogn; **Vatersot** nævnes som Dødsårsag hos 13.

Blegstot i Forening med **Menstruationsuordener**, tildels ogsaa **Hysteri** forekom temmelig hyppigt; anæmiske Tilstande i det Hele siges ikke at være sjeldne i ytre Nordfjord, sandsynligvis paa Grund af ensformig Diæt og hyppige Aareladninger (J. N. Cappelen).

Cardialgi og andre chroniske Underlivstilfælde vare meget almindelige som en Følge af Almuens uhensigtsmæssige Diæt og Levesæt; for Cardialgi, Dyspepsi, chronisk Gastrit og Colik opgives at være behandlet i indre Sogn 47, i indre

Nordfjord 41 og i ytre Nordfjord 83 Personer; af de 124 Syge i begge de sidstnævnte Distrikter vare 75 Mænd, 49 Kvinder. Af **Ormetilfælde** opgives 24 fra indre Sogn og fra indre Nordfjord et lignende Antal.

Af **Sindssygd**om havdes Kundskab om 11 nye Tilfælde, hvoraf et var et Recidiv og et indtraf hos en Spedalsk; 2 forekom i indre og 1 i midtre Sogn, 8 i indre Nordfjord; 3 Tilfælde betegnes som Mani, 8 som Melancholi; af 10 vare 4 Mænd, 6 Kvinder. Af samtlige indsendtes 3 til Bergens Sindssygeasyl, 3 behandlede og helbrededes i Hjemmet, 2 vare uhelbredede ved Aarets Udgang og angaaende 3 havdes ingen Kundskab om Udfaldet.

Brandbylder vare ualmindelig hyppige i Lærdals Distrikt; i indre Nordfjords Distrikt behandlede 16 og i ytre Nordfjords 41 **Værkefinger**.

Af **Brok** omtales 11 Tilfælde at være komne under Lægebehandling, hvoraf 6 i indre Sogn; hos 2 Mænd, hvoraf en led af indeklemt Laarbrok, en af Lyskebrok, dannedes Sterkoralfistel med Udgang i Helbredelse (Hammer, Grimsgaard). **Nedsynkning af Livmoderen**, oftest foraarsaget ved fortidlig Opstaaen efter Barselseng, omtales som ikke usædvanlig i indre Nordfjord; 1 Kvinde døde sammesteds paa Grund af Fremfald af Livmoderen og Endetarmen.

Blandt **chirurgiske Læsioner** omtales fra indre Nordfjord en ved en Skjæremaskine tilføiet Beskadigelse af Tømmelfingeren hos et 12aarigt Pigebarn, hvorved 2den Phalanx af Fingeren var skraat afskaaret og kun i Forbindelse med den øvrige Del ved en tynd Bro af Hud; Læsionen var tilføiet Dagen før Lægens Ankomst, men tilhelede per primam (Grimsgaard). Fra indre Nordfjord omtales ogsaa et Tilfælde af Emollitio ossium med spontant Brud af begge Laar og høire Overarm hos en 38aarig ugift Kvinde; dette Tilfælde er refereret i det medicinske Selskab i Christiania og findes optaget under dette Selskabs Forhandlinger i Norsk Magazin for Lægev. XIX B. S. 135.

Af **chirurgiske Operationer** udførtes 5 Amputationer og Exartikulationer af Fingre, 1 Borttagelse af Læbekræft, 3 Operationer for Hygroma patellare, 1 Punktion af Vandbrok med Jodinjektion, 1 Kauterisation med glødende Jern for Spondylarthrocace.

Følgende **obstetriciske Operationer** nævnes som udførte af Læger: 11 Tangforretninger, ved hvilke bragtes til Verden 7 levende og 4 dødfødte Børn; for 10 af Mødrene havde Operationen gunstigt Udfald, 1 døde 2 Timer efter Forløsningen; for 7 Tangforretninger er Indikationen ikke angivet, 3 foretoges paa Grund af Vesvækkelse eller Vemangel, hvoraf en paa en første Tvilling, 1 paa Grund af langsomt og besværligt Fødselsarbeide ved et Isseleie med Panden fortil. 1 Anvendelse af en Tangarm som Vectis paa Grund af skjævt Ho-

vedleie, med gunstigt Udfald for Moder og Barn. 3 Vendinger, alle ved Tverleier, hvorved 1 Barn bragtes levende, 2 døde til Verden, men med gunstigt Udfald for samtlige Mødre. 1 Perforation hos en 2den Gang Fødende paa Grund af langsomt og besværligt Fødselsarbeide, hvorunder Hovedet i længere Tid havde staaet ubevægeligt i øverste Bækkenaabning med Panden fortil og efter flere forgjeves Forsøg paa Forløsning med Tang; Konen forblev ilive (Grimsgaard). 2 kunstige Forløsninger af Moderkagen, begge paa Grund af Blødning, med gunstigt Udfald for Mødrene. Ialt 18 obstetriciske Operationer, hvoraf i Lærdals Distrikt 4, indre Sogn 3, midtre og ytre Sogn, i hver 2, indre Nordfjord 1, ytre Nordfjord 6.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mellem 1—10 Aar.	paa Barselseng.	
Lærdal	266	116	30	16	—	8
Indre Sogn	376	170	53	8	1	22
Midtre —	238	111	34	21	6	13
Ytre —	258	165	48	25	2	10
Indre Søndfjord	380	204	43	20	4	5
Ytre —	262	143	32	29	3	14
Kin	207	116	24	24	2	14
Indre Nordfjord	323	200	40	23	1	8
Ytre —	334	177	32	45	4	21
Nordre Bergenhus Amt	2644	1402	336	216	23	115

Omkomne ved ulykkelige Hændelser 63

Selv mordere 2

For det hele Amt bliver der altsaa et Overskud af 1242 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 53. Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 7,8 og til Antallet af samtlige Døde = 1 : 4,2; Antallet af Børn døde i Alderen mellem 1 og 10 Aar forholdt sig til samtlige Døde = 1 : 6,5, og Antallet af Børn døde under 10 Aar til samtlige Døde = 1 : 2,5. Af de Døde paa Barselseng vides 9 at være døde af Barselfeber, 1 af Svindsot og 1 to Timer efterat være forløst med Tang; 3 døde uforløste, nemlig en i Lekanger Prestegjeld i midtre Sogns og to i Førde Prestegjeld i indre Søndfjords Distrikt; af disse omtales i Lægernes Beretninger kun den første, om hvem det oplyses, at Jordemoder var tilstede og at man vægrede sig for at hente Læge uagtet Jordemoderens Opfordring dertil. Lægernes Dødsfortegnelser indeholde Opgave over 312 ved Sygdom foraarsagede Dødsfald; de hyppigste Dødsarsager vare: Alderdomssvækkelse (40), diphtherisk Svælgbetændelse og Strubehoste (tilsammen 33), Svindsot (30), Spedalskhed (28), Nervefeber (25), Skarlagensfeber (23), Lungebetændelse (18), Vatersot (13).

Veirliget var i Begyndelsen af Aaret mildt, med hyppige Storme; der kom tidlig Vaar i April, men i Slutningen af denne Maaned saavel som i Mai og de paafølgende Sommermaaned var Veiret kjøligt og regnfuldt; kun en kort Tid i Slutningen af Juni var der egentlig Sommergevme. Høsten og den øvrige Del af Aaret var idethele regnfuld og stormende. Til Oplysning om Temperaturforholdene i Førde Prestegjeld i indre Søndfjord har Distriktslæge Vidsten meddelt følgende Tabel:

Maaned.	Temperatur R.			Døgn med Regn.	Døgn med Sne.	Skyede Døgn.	Klare Døgn.
	Middel.	Høiest.	Lavest.				
Januar	+ 0,72	+ 6	÷ 6	12	10	5	4
Febr.	+ 1,15	+ 5,5	÷ 8	13	7	3	5
Marts	+ 0,99	+ 10,5	÷ 10	7	8	3	13
April	+ 3,92	+ 11,5	÷ 3	13	5	4	8
Mai	+ 4,66	+ 12,5	÷ 2	16	4	3	8
Juni	+ 9,98	+ 22,5	0	18		3	9
Juli	+ 8,48	+ 19,5	÷ 0,2	17	-	6	8
August	+ 9,47	+ 16	+ 0,5	18	-	7	6
Septbr.	+ 7,70	+ 16	+ 1,5	24	-	2	4
Oktbr.	+ 5,33	+ 13,5	÷ 2,5	21	-	5	5
Novbr.	+ 3,37	+ 11	÷ 6	14	7	6	3
Decbr.	÷ 0,79	+ 6	÷ 13	9	18	-	4
Hele Aaret . . .	+ 4,58	+ 22,5	÷ 13	182	59	47	77

Til Sammenligning hidsættes en af samme Læge meddelt Tabel over de midlere Forholde i Trienniet 1861—63 uddragen af de paa samme Sted anstillede Observationer:

Maaned.	Temperatur R.			Døgn med Regn.	Døgn med Sne.	Skyede Døgn.	Klare Døgn.
	Middel.	Høiest.	Lavest.				
Januar	÷ 0,76	+ 7	÷ 13	7,3	6,7	10,3	6,7
Februar	+ 0,03	+ 7,5	÷ 14	8,6	6,7	4,7	8
Marts	+ 1,03	+ 10,5	÷ 10,5	6,3	8,7	5	11
April	+ 3,51	+ 11,5	÷ 6	13,4	3,3	4,3	9
Mai	+ 6,11	+ 18	÷ 5	13,3	2,7	3,3	11,7
Juni	+ 10,78	+ 24	0	16	-	4	10
Juli	+ 9,66	+ 20	÷ 0,2	22	-	5	4
August	+ 9,81	+ 17,5	+ 0,5	20,7	-	4	6,3
Septbr.	+ 7,81	+ 16	÷ 1	15,7	-	5,3	9
Oktober	+ 5,66	+ 15	÷ 2,5	22	-	4,3	4,7
Novbr.	+ 1,78	+ 11	÷ 9,5	10,3	5	7,7	7
Decbr.	+ 0,36	+ 6,5	÷ 13	11	12	3	5
1861—63	+ 4,65	+ 24	÷ 14	167	45	61	92

Paa Grund af det ugunstige Veirlig for Aarsvæxten berettes fra alle Egne af Amtet om misligt Udfald af Høsten; saavel Korn- som Høhøsten gav ringe og slet Udbytte, Potetesavlens var derimod om ikke rig saa dog af god Kvalitet; Frugtavlens slog næsten aldeles feil. Af Vaarsild fiskedes ubetydeligt formedelst stormende Veir og Sommersildfisket gav ligeledes ringe Udbytte.

Om **Levemaade og hygieeniske Forholde** lyde Beretningerne mindre fordelagtigt fra de fleste Dele af Amtet; fra de sognske Lægedistrikter, tildels ogsaa fra ytre Nordfjord beskrives Levemaaden hovedsagelig i Overensstemmelse med den i forrige Aarsberetning optagne Skildring af Levemaaden i ytre Sogns Lægedistrikt. Medens Misbrug af Brændevin kun undtagelsesvis fandt Sted i ytre Sogn samt i indre Nordfjord, nemlig i Gjestebud, paa By- og Fiskereiser, sporedes tiltagende Brændevinsdrik i ytre Nordfjord, især i Selø Prestegjeld; i indre Nordfjord finder derimod almindeligt Brug af Brændevin Sted som Middel mod allehaande virkelige eller indbildte Sygdomme samt under Barselsengen. Sædeligheden staar i flere Distrikter paa et lavt Trin; Lærdals og Aardals Prestegjelde i Lærdals Distrikt samt Bø Sogn af ytre Sogns Distrikt udhæves navnlig som Steder, hvor Usædelighed og det dermed i Forbindelse staaende Natteløberi trives; paa den anden Side betegnes fra indre Nordfjord Befolkningens sædelige Tilstand som ret god. Idethele siges der i begge de nordfjordske Distrikter at spores stadige om end ikke store Fremskridt i hygieenisk Henseende, nærmest paa Grund af den Paavirkning, hvortil Sundhedskommissionerne give Anledning; saaledes berettes fra ytre Nordfjord, at der viser sig større Sands for rummelige og bekvemme Boliger saavel som for større og hensigtsmæssige Udhuse (J. N. Cappelen). Fra begge disse Distrikter fremhæves imidlertid ogsaa det lave Standpunkt, Kvindekjønnen indtager, som en væsentlig Hindring for Forbedringer i de her berørte Forholde; Kvindernes Opdragelse er mest rettet paa at gøre dem istand til at udføre haardt Markarbejde, og deres Uvidenhed og haardnakkede Vedhængen ved gamle Uskikke gjøre Bestræbelser, rettede paa at indføre Fremskridt i hygieenisk Henseende, frugtesløse (J. N. Cappelen, Grimsgaard).

Fattigsygepleien udførtes som hidtil for Amtskommunens Regning, dog saaledes at $\frac{1}{5}$ af Omkostningerne ved de Syges Forpleining paa Sygehus udredes af vedkommende Fattigkommune. I indre Sogn behandledes 185 fattige Syge med en samlet Medikamentudgift af 181 Spd. 114 Skill, i midtre Sogn 50; desuden behandledes i førstnævnte Distrikt 45, i sidstnævnte 14 epidemiske og andre under Amtskommunens Forsørgelse hørende Syge; i ytre Sogn behandledes for offentlig Regning ialt 51; i indre Søndfjord behandledes 92, i ytre Søndfjord 39, i ytre Nordfjord 13 og i indre Nordfjord 107 fattige Syge, i det sidstnævnte Distrikt med en Medikamentudgift af 109 Spd. 14 Skill.

I Amtets Medicinalinddeling er siden forrige Aarsberetning skeet den Forandring, at et nyt Lægedistrikt er oprettet under Navn af Kins Distrikt, bestaaende af Kins og Bremangers Prestegjelde.

Af Møder i **Sundhedskommissionerne** afholdtes i Lær-
14*

dals Distrikt 6, nemlig 2 i hver af Distriktets tre Herreder; i indre Sogn 4, hvoraf i Sogndal 3, Lyster 1; i midtre Sogn 7, hvoraf i Lekanger 3, i Balestrand og Vik, i hver 2; ytre Sogn 5, hvoraf i Ladvik 2, Evindvik, Utvær og Klævold, i hver 1; Indre Søndfjord 6, hvoraf i Vefring 3, Førde 2, Indre Holmedal 1; ytre Søndfjord 7, hvoraf i Ytre Holmedal 4, Askevold 2, Hildestad 1; i Kins Distrikt 3 Møder i Herredet af samme Navn; i indre Nordfjord 3, hvoraf i Stryn 2, i Indvik 1; i ytre Nordfjord 2, hvoraf i Eid og Selo, hver 1. I ytre Sogns, Kins samt ytre Nordfjords Distrikt gik flere berammede Møder overstyr, fordi Uveir hindrede Ordføreren eller de øvrige Medlemmer fra at fremmøde. I de fleste Herreder var Sundhedspleien og dermed i Forbindelse staaende Dele af Naturvidenskaben Gjenstand for Foredrag og Diskussion i Sundhedskommissionernes Møder, desuden herskende Sygdomme, deres Kjendetegn og Foranstaltninger derimod, saaledes Skarlagensfeber i indre Holmedal og Førde, Strubehoste og diphtherisk Halsesygge i Vefring, Fnat og Skurv i Lekanger, Vik og Balestrand; Fnat-salve uddeltes gennem Sundhedskommissionens Medlemmer i Evindvik, Utvær og Ladvik. I Lærdal og Aardal foranledigede Sundhedskommissionerne Stiftelse af en Forening til Afskaffelse af Natteløberi, og i Sogndal, hvor en lignende Forening forhen var dannet, havde Kommissionen fremdeles sin Opmærksomhed rettet paa samme Gjenstand. I Lekanger vedtoges et Forslag til Bestemmelse om, at det under Mulkt skulde være forbudt at have Svin inde i Husenes Beboelsesrum eller Forstugange, hvilket Forslag oversendtes Kommunebestyrelsen til videre Forføining. Sundhedsforskrifter for Davigs, Seløs og Vefrings Herreder erholdt i dette Aar kongelig Approbation. Et ved Overlægen for den specialske Sygdom indkommet Forslag til Regler for Vaaningshuses Opførelse m. v. forkastedes i Aurland, Sogndal, Evindvik, Klævold og Stryn, i de to sidstnævnte Herreder med det Tillæg, at Sundhedskommissionens Medlemmer skulde søge Forskrifterne saavidt muligt frivilligt overholdte.

De Vaccineredes Antal udgjorde:

i Lærdals Lægedistrikt	104
i indre Sogns —	245
i midtre — —	222
i ytre — —	315
i indre Søndfjords —	329
i ytre — —	201
i Kins — —	203
i indre Nordfjords —	396
i ytre — —	245

tilsammen 2260.

Vaccinationen i Bø Sogn af ytre Sogns samt i Holmedals og

Dale Sogne af ytre Søndfjords Lægedistrikt udførtes af vedkommende Distriktslæger. I Aardals Sogn af Lærdals Distrikt fandt ingen Vaccination Sted paa Grund af Ledighed i den med Hjelpevaccinatorposten forbundne Jordemoderpost.

Af **rets-medicinske Forretninger** udførtes: 2 Syns- og Obduktionsforretninger, begge til Oplysning om spæde Børns Dødsmaade; 1 Synsforretning, ligeledes over Liget af et Spædbarn, til Oplysning om Dødsmaaden; 2 Undersøgelser og Erklæringer, nemlig en over en Pige, der var mistænkt for Barnefødsel i Dølgemaal, og en til Bestemmelse af om et Barn, hvis Moder skulde paa Tugthuset, uden Skade kunde afvænnnes.

Om Amtets **Sindssyge** gives følgende Oplysninger: I Lærdals Distrikt kjendtes 12 Sindssyge, hvoraf 9 forpleiedes for Amtskommunens Regning, 6 i Hjemmet, 2 paa Bergens og 1 paa Gaustad Asyl; de fleste i Hjemmet værende Sindssyge bleve i Aarets Løb tilseede. I indre Sogn kjendtes 12, af hvilke 8 forpleiedes for offentlig Regning, deraf 2 paa Bergens Asyl. I ytre Sogn opgives Antallet af Sindssyge til 11, i ytre Søndfjord til 4, hvoraf 1 forpleiedes paa Bergens Asyl; i indre Nordfjord forpleiedes for offentlig Regning 15, hvoraf 2 paa Bergens Asyl; i ytre Nordfjord kjendtes kun 2 Sindssyge, hvoraf 1 var paa Bergens Asyl. For 30 af de ovennævnte Sindssyge er opgivet Kjønnen: 16 vare Mænd, 14 Kvinder; Sygdommens Beskaffenhed er angivet for 27, af hvilke 14 lede af Dements, 6 vare Idioter.

Sygehuse fandtes ikke i dette Amt.

Af **Badeindretninger** omtales 2 Styrtebade i Lærdals Distrikt, 3 mindre Badeindretninger i ytre Sogns, 1 i indre og 3 i ytre Nordfjords Distrikt.

Apotheket paa Lærdalsøren fandtes ved Visitationen iorden. Personalet bestod foruden af Apothekeren selv kun af en Laborantkarl, der tillige var behjælpelig ved Haandkjøb i Apotheket.

Medicinalpersonalet bestod af:

1. Lærdals Distrikt: 1 Læge boende paa Lærdalsøren. 2 Jordemødre (samt en Post ledig); 4 Hjelpevaccinatorer.
2. Indre Sogns Distrikt: 1 Læge boende i Sogndal, 4 Jordemødre; 6 Hjelpevaccinatorer.
3. Midtre Sogns Distrikt: 1 Læge, boende i Vik. 1 Jordemoder (samt en Post ledig); 5 Hjelpevaccinatorer.
4. Ytre Sogns Distrikt: 1 Læge, boende i Ladvik. 1 Jordemoder; 4 Hjelpevaccinatorer.
5. Indre Søndfjords Distrikt: 1 Læge, boende i Førde. 4 Jordemødre; 6 Hjelpevaccinatorer.
6. Ytre Søndfjords Distrikt: 1 Læge, boende i ytre Holmedal. 3 Jordemødre; 2 Hjelpevaccinatorer.

7. Kins Distrikt: 1 Læge, boende i Florø. 3 Jordemødre, hvoraf 2 offentlig ansatte; 3 Hjelpevaccinatorer.
8. Indre Nordfjords Distrikt: 1 Læge, boende i Indvik. 4 Jordemødre; 6 Hjelpevaccinatorer.

9. Ytre Nordfjords Distrikt: 1 Læge, boende i Vaagsø Sogn. 4 Jordemødre, hvoraf 3 offentlig ansatte; 4 Hjelpevaccinatorer.

XVI. Romsdals Amt.

Sundhedstilstanden var mindre god i Amtets sydlige Del, navnlig i Søndmøre; her vedblev nemlig den i forrige Aar begyndte Epidemi af ondartet Halsesyge at gribe stærkt om sig, ligesom ogsaa i begge de romsdalske Lægedistrikter, skjønt der i mindre Grad. Fra Nordmøre beskrives Sundhedstilstanden derimod i det Hele som ret gunstig; dog havde Diphtheritepidemien ikke ubetydelig Udbredning i indre Nordmøres Distrikt. Af andre epidemiske Sygdomme forekom især Nervefeber og catarrhalske Sygdomme over en større Del af Amtet. **Dødeligheden** var mindre end i forrige Aar, men i og for sig ikke ubetydelig; de Dødes Antal udgjorde nemlig 2040, hvilket er 9 pCt. mindre end i 1862, da der døde 2242, men 5,2 pCt. mere end i 1861, da der døde 1939, og 46,7 pCt. mere end det gennemsnitlige Antal Døde i Femaaret 1856—60, der udgjorde 1393. Sammenlignet med begge de foregaaende Aar viser Dødeligheden sig temmelig forskjellig i de forskjellige Lægedistrikter; der døde nemlig:

	1861.	1862.	1863.
I Vestre Søndmøres Lægedistrikt	159	204	216
- Indre — —	96	81	123
- Østre — —	119	158	150
- Nordre — —	200	246	345
- Indre Romsdals — —	139	176	187
- Ytre — —	252	373	271
- Indre Nordmøres — —	418	312	270
- Søndre Nordmøres — — med			
Christiansund	351	426	306
- Nordre Nordmøres — —	205	266	172
- Romsdals Amt	1939	2242	2040.

Sygdomskonstitutionen omtales af de fleste Læger som catarrhalsk eller som indifferent, dog paa flere Steder med Tendents til at antage en adynamisk Karakter; fra Østre Søndmøre betegnes den som afgjort adynamisk hele Aaret.

Nervefeber var temmelig udbredt og hyppigere end i flere foregaaende Aar; der opgives:

fra vestre Søndmøres Distrikt	12 Angrebne, hvoraf	- Døde
- indre — —	60	5
- nordre — —	22	2
- østre — —	69	3
- ytre Romsdals — —	138	12
- indre — —	5	-
- indre Nordmøres — —	22	1
- søndre — —	21	-
- Christiansund	60	3
- nordre Nordmøres — —	3	-

tilsammen 412 Angrebne, hvoraf 26 Døde.

Samtlige disse sees at være kommen under Lægebehandling med Undtagelse af 7 Tilfælde i østre Søndmøre, hvoraf 1 endte dødeligt; af de fra ytre Romsdal opgivne Tilfælde behandlede 10, hvoraf intet havde dødelig Udgang, paa Romsdals Amtssygehus; fra samme Lægedistrikt opgives foruden de ovenanførte Tilfælde desuden 1 Dødsfald uden tilsvarende Antal Behandlede; i hele Amtet kjendes altsaa 27 Dødsfald af Nervefeber. (I forrige Aar opgaves 242 Angrebne, hvoraf 18 døde, og ialt 22 Dødsfald). Sygdommen forekom i Aarets Begyndelse mere sporadisk, undtagen i begge de romsdalske Lægedistrikter, hvor en siden Slutningen af forrige Aar i Hustad Sogn af Bo Prestegjeld herskende Epidemi vedvarede i nærværende Aars første Halvdel, idet den ogsaa udover Vaaren og Sommeren udbredte sig til Agerø Prestegjeld og til Molde By; en i Grytens Prestegjeld siden forrige Aar herskende mindre Epidemi ophørte allerede i første Kvartal; i sidste Halvaar forekom Sygdommen i den største Del af Amtet mest i lokale Epidemier. Saaledes beretter Distriktslægen i Østre Søndmøre, at Nervefeber, efterat spredte Tilfælde i første Halvaar havde vist sig paa flere Steder af Distriktet, i Juli Maaned optraadte epidemisk paa en Gaard i Sundelvns Prestegjeld; denne Gaard, hvorpaa findes 12 Opsiddere og ialt 120—130 Mennesker, er beliggende paa en tørrere Plet, der omgives af et sumpigt Jordsmon, dannet ved to Elves Sammenløb, og indesluttet af høie Fjelde;

Husene ere slet byggede og smaa, Vaanings- og Udhuse ligge om hinanden og Afkastet fra begge Slags Huse laa i store Dynger udover Tunet; Gaarden er ogsaa bekjendt for, ofte at hemsøges af Epidemier; denne Gang angrebes idetmindste 30 af Beboerne af Nervefeber; Sundhedskommissionen forsøgte at gribe ind, men udrettede ikke synderligt mere, end at en Del Vand lededes bort fra Tunet, noget Skarn skaffedes bort og Singel kom i dets Sted; Sygdommen ophørte ved Aarets Udgang, da stadigt Frostveir indtraadte. En lignende Epidemi begyndte ogsaa i Juli Maaned paa en Gaard i Strands Prestegjeld, hvor de hygieeniske Forholde vare af lignende Beskaffenhed som de ovenfor beskrevne (C. A. Kahrs). For 204 Tilfælde i forskjellige Dele af Amtet haves Opgave over Tiden paa Aaret, da de kom i Behandling; 30 angrebes i 1ste Kvartal, 33 i 2det, 66 i 3die og 75 i 4de. Af 42 Angrebne vare ligemange af hvert Kjøen; af 63 andre vare 17 Mænd, 30 Kvinder og 16 Børn under 14 Aar. Af simpel Feber er anmeldt 89 behandlede Tilfælde, hvoraf 45 i nordre Søndmøre og 39 i Christiansund; af de sidste vare 3 Mænd, 12 Kvinder og 24 Børn under 14 Aar; 21 angrebes i 1ste Kvartal, 6 i hver af Aarets øvrige Kvartaler.

Af **Barselfeber** behandlede 6 Læger 9 Tilfælde, hvoraf 4 endte dødeligt; desuden opgives 4 Dødsfald uden foregaaende Lægebehandling og 1 uden tilsvarende Antal Behandlede, ialt 9 Dødsfald, hvoraf 5 i vestre Søndmøre. Forøvrigt omtales 2 Tilfælde af mania puerperalis, der helbrededes, begge i Vestre Søndmøre, samt 2 dødelige Tilfælde af Barselkrampe.

Af **Vandkopper** omtales enkelte Tilfælde fra Aalesund og Christiansund.

Skarlagensfeber forekom epidemisk i indre Romsdals Lægedistrikt, hvor de første Tilfælde viste sig i Grytens Prestegjeld i Begyndelsen af April, og udbredte sig senere over hele Distriktet; 51 Tilfælde kom under Lægebehandling, hvoraf 5 endte dødeligt; hos nogle var Sygdommen forbunden med Diphtherit i Svælget. Forøvrigt omtales Sygdommen fra nordre og indre Søndmøre, hvor enkeltstaaende Tilfælde kom under Lægebehandling, samt fra indre Nordmøre, hvor 6 spredte Tilfælde behandlede fra Februar til Aarets Udgang; samtlige de sidstnævnte Tilfælde helbrededes.

Mæslinger, der i næstforegaaende og en Del af forrige Aar havde haft epidemisk Udbredning over hele Amtet, vides i nærværende Aar kun at have forekommet i indre Nordmøre, hvor 7 Tilfælde, af hvilke 3 endte dødeligt, kom under Lægebehandling fra Januar til Mai.

Som **Rødlinger** er opført 9 Tilfælde af akut Udslags sygdom, der forekom i Christiansund i Aarets to sidste Maa-

neder (Werring). Af de Angrebne vare 7 Børn under 14 Aar.

Af **Rosen** er opgivet 38 behandlede Tilfælde, hvoraf 2 endte dødeligt; 23 anmeldtes fra Christiansund, 9 fra indre Nordmøre, af hvilke 32 Tilfælde 9 falde paa 1ste Kvartal, 6 paa 2det, 9 paa 3die og 8 paa 4de. 1 Dødsfald er opgivet uden det tilsvarende Antal Behandlede og fra hele Amtet 3 Døde, hvoraf 2 i indre Nordmøre, 1 i indre Søndmøre.

Kighoste forekom, især i Aarets Begyndelse, i samme Lægedistrikter, hvori Sygdommen i forrige Aar havde epidemisk Udbredning, nemlig østre, indre og nordre Søndmøre, indre og nordre Nordmøre, samt Christiansund; fra nordre Søndmøre opgives 5 behandlede Tilfælde, hvoraf 1 havde dødelig Udgang; fra indre Søndmøre, hvor Kighoste forekom ligetil Oktober, opgives 4 Dødsfald uden tilsvarende Antal Behandlede, og i østre Søndmøre behandlede endel Tilfælde i Ørskoug Sogn. Fra indre Romsdal er anmeldt et Dødsfald af Kighoste uden nærmere Oplysning om Sygdommens Forekomst der. I Christiansund, hvor 18 Tilfælde behandlede, hvoraf 1 havde dødelig Udgang, vedvarede den lige til henimod Slutningen af Aaret. Ialt haves Opgave over 57 behandlede Tilfælde, hvoraf 2 medførte Døden, og tilsammen 7 Dødsfald. Lungebetændelse er i to Tilfælde angivet som sekundær Dødsårsag.

Diphtheriske Sygdomme vare ligesom i flere foregaaende Aar meget udbredte og forekom epidemisk især i de søndmørske Lægedistrikter, tildels ogsaa i Romsdalen; i søndre og nordre Nordmøres Lægedistrikt vides de ikke at være forekomne, derimod vare de ikke sjeldne i Christiansund, og meget udbredte i indre Nordmøre. Følgende Opgaver haves over de af Læger behandlede Tilfælde:

Lægedistrikt.	Exsudativ Svælgbetændelse.		Strubehoste.	
	Behandl.	Døde.	Behandl.	Døde.
Vestre Søndmøre .	153	25	6	4
Indre — . .	144	22	-	-
Østre — . .	46	4	-	-
Nordre — . .	111	15	17	7
Ytre Romsdal . .	59	6	-	-
Christiansund . .	52	4	2	1
Indre Nordmøre . .	150	16	1	1
Tilsammen	715	92	26	13

Desuden er fra vestre Søndmøre opgivet 3 Dødsfald af Svælgbetændelse og 12 af Strubehoste, uden foregaaende Lægebehandling; ligesaa anføres fra flere andre Lægedistrikter, at de Angrebnes saavel som de Dødes Antal var ikke ubetydeligt større end ovenfor angivet, idet mange ikke kom under Lægebehandling; fra ytre Romsdal er opgivet 1 og fra indre Romsdal 2 Dødsfald uden tilsvarende Antal Behandlede. Efter det Foregaaende er af diphtherisk Svælgbetændelse og Stru-

behoste tilsammen opgivet 741 behandlede Tilfælde, hvoraf 105 endte dødeligt, og ialt 123 Dødsfald, af hvilke 98 opføres under Svælgbetændelse, 25 under Strubehoste. I forrige Aar opgaves af begge Sygdomme 826 behandlede Tilfælde, hvoraf 125 endte dødeligt, og ialt 155 Dødsfald, af hvilke 114 opførtes under exsudativ Svælgbetændelse, 41 under Strubehoste.

Siden 1860, da diphtheriske Sygdomme begyndte at faa større Udbredning i Amtet, har Antallet af Behandlede og Døde været følgende:

1860: 294 Behandl., hvoraf 44 Døde, og ialt 54 Dødsfald
 1861: 867 — — 97 — — 159 —
 1862: 826 — — 125 — — 155 —
 1863: 741 — — 105 — — 123 —

Sygdommens Udbredning til de forskjellige Aarstider i heromhandlede Aar vil sees af følgende Tabel, der viser den diphtheriske Svælgbetændelses Forekomst i Aarets forskjellige Maaneder i de Lægedistrikter, fra hvilke Opgave i saa Henseende er meddelt:

Lægedistrikt.	Behandl. i hele Aaret.	Janr.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	August.	Septbr.	Oktbr.	Novbr.	Decbr.
Vestre Søndmøre . . .	153	40	12	22	33	4	3	4	16	8	6	3	2
Nordre Søndmøre . . .	110	13	12	17	5	12	4	12	7	4	12	5	7
Christiansund . . .	52	13	12	5	2	4	2	2	-	4	-	5	3
Indre Nordmøre . . .	150	27	28	15	6	13	7	20	12	2	-	15	5
Tilsammen	465	93	64	59	46	33	16	38	35	18	18	28	17

Af 20 Tilfælde af Strubehoste, der behandlede i nordre Søndmøre, Christiansund og indre Nordmøre, indtraf i Februar 3, Marts 2, April 3, Mai 2, Juni 2, Juli 3, August 1, Oktober 1, November 3. Med Hensyn til de Syges Kjøns vare af 111, der lede af diphtherisk Svælgbetændelse, 51 af Mand-, 60 af Kvindekjøns; af 52 andre vare 11 Mænd, 23 Kvinder og 18 Børn under 14 Aar.

Om de diphtheriske Sygdommes Udbredning inden de forskjellige Lægedistrikter haves forøvrigt følgende Oplysninger: I vestre Søndmøre vare de af exsudativ Svælgbetændelse Angrebnes Antal fordelte i Distriktets tre Prestegjælde saaledes:

Herø Prestegjeld	131	Behandlede,	21	Døde
Vanelvens —	17	—	2	—
Ulfstens —	5	—	2	—

I nordre Søndmøre var Sygdommen epidemisk i Aarets Begyndelse, fornemmelig paa Giskø; senere forekom den mere spredt hist og her over hele Distriktet. I østre Søndmøre var den i 1ste Kvartal mest udbredt i Sunelvsnens, senere paa Aaret i Ørskougs Prestegjeld, stærkt aftagende i 4de Kvartal; den var i ytre Romsdal udbredt over hele Distriktet men hyppigst i Bolsø og Vestnæs Prestegjælde; i Molde var den epidemisk i første Halvaar; i indre Romsdal var den hyppigst i Februar og Marts samt udover Høsten. Med Hensyn til Foranstaltninger mod Sygdommens Udbredning berettes fra vestre Søndmøre, at Distriktslægen, der som Regel selv personlig behandlede de Syge, i de forskjellige Bygdelag overdrog den foreløbige Behandling til paalidelige Medhjelpere; gennem Sundhedskommissionerne og andre Vedkommende

paalagdes Enhver uopholdelig at anmelde ethvert Tilfælde af Sygdommen, hvis væsentlige Kjendemærker gennem samme Kilder søgtes bragt til Almuens Kundskab; ligesaa søgtes gennem Sundhedskommissionerne anbefalet Forsigtighed med Hensyn til Smitten og med Hensyn til Forkjøelse, hvilke to Omstændigheder, især den første, viste sig at være Epidemien væsentligste Bærere (S. Høegh).

Som sjældnere Former, hvorunder Sygdommen optraadte, omtaler Distriktslægen i nordre Søndmøre følgende Tilfælde: hos to Pigebørn optraadte først et vesico-pustuløst Udslet om Fødselsdelene og Endetarmsaabningen; Vesiklerne rumperede efter kort Tid og efterlod diphtheriske Saarflader med betydelig Opsvulmen af Delene, idet Belægget udbredte sig over hele de udvendige Fødselsdeles Slimhinde; hos begge viste sig Diphtherit i Svælget noget senere end Udbruddet ved Fødselsdelene; hos en 8 Aar gammel Dreng optraadte først Symptomer af et almindeligt Panaritium i en Finger, der tilligemed hele Haanden svulmede stærkt op; ved Incisionen udtømtes ingen Materie men Snitfladen frembød en flesket Overflade; Overhuden i Haandfladen hævede sig i en Blære og viste de underliggende Hudpartier forvandlet til diphtherisk Masse, der langsomt bortstødtes; ogsaa her kom senere Belæg i Halsen og Sygdommen efterlod stærkt udviklet Lamhed i Extremiteterne med vanskelig Synkning; i nogle andre Tilfælde gik udvendige Saar hos ellers sunde Personer over i ondartede diphtheriske Ulcerationer; Lamhed som Eftersygdom iagttoges forøvrigt ikke sjelden (M. G. Randers).

Kusma omtales kun fra Christiansund, hvor 5 Tilfælde kom under Lægebehandling, 3 i Januar, 2 i Juni.

Catarrhalske Sygdomme vare hyppige over den største Del af Amtet; de vare i vestre Søndmøres Distrikt de almindeligst forekommende Sygdomme i hele sidste Halvaar, hvilket tilskrives det kolde Sommer- og Høstveir. Forøvrigt forekom disse Sygdomme ofte som en epidemisk Influenza, tildels med udtalte adynamiske Symptomer, saaledes i østre Søndmøre især i Vaarmaanederne, i og om Molde i sidste Kvartal, samt i Christiansund. I sidstnævnte By er anmeldt 58 behandlede Tilfælde af Catarrhfeber, 99 af akut Bronchit, tilsammen 157, hvoraf i 1ste Kvartal 53, i 2det 34, i 3die 21 og i 4de 49; af de Syge vare 29 Mænd, 45 Kvinder og 83 Børn under 14 Aar; 2 Tilfælde af akut Bronchit havde dødelig Udgang. Forøvrigt er intet Dødsfald opgivet af catarrhalske Sygdomme.

Af Lungebetændelse opgives:

fra vestre Søndmøres Distrikt	13 Behandl.,	hvoraf - Døde
- indre — —	13 — —	— —
- østre — —	21 — —	1 —
- nordre — —	46 — —	2 —
- ytre Romsdals —	6 — —	— —
- indre Nordmøres —	22 — —	3 —
- søndre — —	2 — —	— —
- Christiansund	27 — —	3 —
- nordre Nordmøres —	18 — —	— —

tilsammen af 10 Læger 168 Behandl., hvoraf 9 Døde. Af de fra ytre Romsdal anmeldte 6 Tilfælde behandlede 3 paa Amtssygehuset; fra samme Lægedistrikt er desuden opgivet 3, og fra indre Romsdal 1 Dødsfald uden tilsvarende Antal Behandlede, og fra Christiansund opgives 2 Døde, til hvilke Lægehjelp ikke blev benyttet; tilsammen kjendes 15 Dødsfald. (I forrige Aar opgaves 205 Behandlede, hvoraf 44 døde, og ialt 47 Dødsfald.) Fra flere Steder berettes, at de Sygdommen ledsagende Symptomer havde en afgjort adynamisk Karakter (Gjerdrum, C. A. Kahrs). Af 123 Tilfælde sees 40 at være indtrufne i 1ste, 39 i 2det, 17 i 3die og 27 i 4de Kvartal; af 49 Angrebne vare 31 af Mand-, 18 af Kvindekjøn; af 45 andre vare 16 Mænd, 20 Kvinder og 9 Børn under 14 Aar. Af **Pleurit** opføres af 6 Læger 15 behandlede Tilfælde; af 8 Tilfælde indtraf 3 i 1ste, 1 i 2det og 4 i 4de Kvartal. Af 10 Syge vare ligemange af hvert Kjø.

Hjernebetændelse opgives som Dødsårsag hos 7, akut Hjernevatersot hos 1, Convulsioner i Børnealderen hos 3, tilsammen 11, hvoraf 7 i Christiansund.

Rheumatiske Sygdomme. Af akut Ledderheumatisme opgive 5 Læger 30 behandlede Tilfælde, uden Dødsfald; 5 i østre Søndmøre, 7 i Christiansund, 5 i indre og 13 i nordre Nordmøre; af 12 Tilfælde indtraf i 1ste Kvartal 8, i 2det 2

og i 4de 2; af 20 Syge vare 7 Mænd, 12 Kvinder og 1 Barn. Chronisk Rheumatisme forekom jævnlig; af 36 Behandlede vare 22 Mænd, 14 Kvinder.

Af **Koldfeber** kom 1 Tilfælde under Lægebehandling i nordre Nordmøre.

Gastriske Sygdomme. 6 Læger opføre 135 Tilfælde af **Diarrhoe** og **Cholera**, hvoraf 49 i nordre Søndmøre og 42 i Christiansund; af 57 Tilfælde falde 15 paa 1ste, 9 paa 2det, 17 paa 3die og 16 paa 4de Kvartal. I vestre Søndmøre, hvor Diarrhoe var epidemisk i Aarets 4 sidste Maaneder, vare enkelte Tilfælde af dysenterisk Karakter; forøvrigt omtales af **Blodgang** kun et enkelt Tilfælde i indre Nordmøre. Af akutte gastriske Sygdomme er intet Dødsfald opgivet.

For **Syphilis** indkom paa Amtssygehuset i Molde 42 Personer, 9 Mænd og 33 Kvinder, alle med sekundære Tilfælde; 2 laa tilbage fra forrige Aar og af disse tilsammen 44 Behandlede udgik 35 helbredede; 9 laa tilbage ved Aarets Udgang, af hvilke 1 var af de Tilbageværende fra 1862 som lidende af sekundær Syphilis, men paa heromhandlede Aars Sygelliste opført under Benævnelsen Thæria; Behandlingsdagens Antal udgjorde tilsammen 3255 eller 92,8 for hver Udskreven. Af de Indkomne sees 1 at være fra vestre og 5 fra nordre Søndmøre, 3 fra søndre Nordmøre. Udenfor Amtssygehuset behandlede 30, hvoraf 1 i vestre og 1 i østre Søndmøre, 6 i Christiansund, 16 i indre og 6 i nordre Nordmøre; Sygdommens Beskaffenhed er kun anført for 8, af hvilke 5 lede af primære, 3 af sekundære Tilfælde. I nordre Nordmøres Distrikt forekom Sygdommen især i Halse Annex til Stangvik. For **Gonorrhoe** indkom 1 paa Amtssygehuset; privat behandlede 21, hvoraf 9 i nordre Søndmøre, 8 i Christiansund, 3 i indre og 1 i nordre Nordmøre.

Hudsygdomme. **Fnat** var mindre hyppig end tilforn i vestre Søndmøre, dog endnu temmelig almindelig; Sygdommen var fremdeles meget udbredt i østre Søndmøre, hvor Befolkningens Mangel af Sands for Renlighed lægger Hindringer iveien for en virksom Behandling (C. A. Kahrs). I søndre Nordmøre siges Fnat at være yderst sjelden og kun at forekomme i den yderste Del af Distriktet. For **Skurv** behandlede 2 Personer i nordre Søndmøre og 8 i indre Nordmøre.

Af **Spedalske** kjendtes ved Aarets Begyndelse udenfor Reknæs Pleiestiftelse ifølge Overlægens Beretning 171; 40 kom til, hvoraf 25 vare overseede ved tidligere Tællinger, 3 hjemkom fra Stiftelser og 12 vare nye Tilfælde; Afgangen var 34, hvoraf 1 helbrededes, 10 døde, 20 indlagdes i Stiftelser og 3 vare forhen feilagtig opførte; Antallet af kjendte Spedalske ved Aarets Udgang var altsaa 177, der vare fordelte i de forskjellige Lægedistrikter paa følgende Maade:

Vestre Søndmøre	20
Indre —	11
Nordre —	14
Østre —	3
Ytre Romsdal	29
Indre —	19
Søndre Nordmøre	32
Indre —	26
Nordre —	23

Belægget paa Reknæs Pleiestiftelse udgjorde ved Aarets Begyndelse 99; der indkom i Aarets Løb 33; 13 døde og 4 sendtes hjem, ved Aarets Udgang var Belægget saaledes 115.

Kjertelsyge omtales ikke som nogen almindelig forekommende Sygdom uden i indre Søndmøre samt i Christiansund. Af Rachit nævnes 2 Tilfælde i østre Søndmøre, 4 i indre Nordmøre.

Svindot er angivet som Dødsårsag hos 32, hvilket udgjør 8,6 pCt. af samtlige af Lægerne opgivne ved Sygdom forårsagede Dødsfald (371); fradrages de Døde af diphtheriske Sygdomme (123) bliver Forholdet til de tiloversblevne Dødsårsager 12,9 pCt. (I forrige Aar var Forholdet 27 af 434 Dødsfald eller 6,2 pCt. og, naar de Døde af diphtheriske Sygdomme fradrages, 9,6 pCt.) Af de 32 Dødsfald opgives 3 fra vestre, 1 fra østre, 1 fra indre og 7 fra nordre Søndmøre, 1 fra ytre Romsdal, 1 fra søndre Nordmøre, 13 fra Christiansunds By og 5 fra indre Nordmøre. Fra Christiansund haves fra Læger Opgave over Dødsårsager for 61 af de i denne By indtrufne 94 Dødsfald; af hint Antal sees altsaa 21,3 pCt. at være døde af Svindot. Fra Christiansund er desuden opgivet 2 Dødsfald af akut Miliærtuberkulose hos smaa Børn.

Af **Kraft** kjendes 10 Dødsfald.

Vatersot omtales som en ikke ualmindelig Sygdom i vestre Søndmøre, oftest beroende paa en ved gjentagne Aareladninger og slet Kosthold bevirket Hydræmi (Høegh). Fra hele Amtet opføres Vatersot som Dødsårsag hos 11, Brights Sygdom hos 2.

Blegsot hørte ligesom andre anæmiske Tilstande til de sædvanligste chroniske Sygdomme i vestre Søndmøre; Anæmi, ofte i Forbindelse med hysteriske Tilfælde, var ligeledes almindelig i østre Søndmøre, især hos ældre Kvinder, for en Del som Følge af utidig Aareladning (C. A. Kahrs).

Cardialgi betegnes fra alle Amtets Egne som en almindelig Lidelse; Distriktslægen i vestre Søndmøre antog de hyppige cardialgiske Tilfælde for ikke sjelden at være bevirkede ved chroniske Mavesaar; paa Dødslisten fra dette Distrikt opføres 4 Dødsfald af Peritoneit, samtlige sandsynligvis bevirkede ved perforerende Mavesaar (Høegh). Af Cardialgi, Dyspepsi, Kolik og andre herhen hørende Sygdomme

er fra nordre Søndmøre opgivet 54, fra indre Nordmøre 61, og fra nordre Nordmøre 13 behandlede Tilfælde; af 67 af disse vare 38 Mænd, 29 Kvinder.

Ormesygdomme siges at forekomme jevnlig og omtales især som almindelige i vestre og indre Søndmøre, i søndre Nordmøre og Christiansund; Distriktslægen i det førstnævnte Lægedistrikt anfører, at Ormetilfælde, fornemmelig forårsagede ved Spolorm, ere saa almindelige saavel hos Voxne som Børn af Bondestanden, at neppe en af tyve Mennesker er eller har været fri derfor, hvilket tilskrives, dels formegen Nydelse af Melspiser, dels slet Drikkevand (Høegh).

Af **Drankersygdomme** nævnes 2 Tilfælde af Drankergalskab i nordre Søndmøre, og 1 i indre Nordmøre; af de to førstnævnte var 1 Mand og 1 Kvinde. Samtlige helbrededes.

Af **Sindssygdøm** omtales foruden de to forhen nævnte Tilfælde af Puerperalmani i vestre Søndmøre, der helbrededes, 16 nye Tilfælde, nemlig 1 i vestre, 8 i østre og 4 i nordre Søndmøre, 1 i søndre Nordmøre og 2 i Christiansund; af samtlige Tilfælde, hvoraf to betegnes som Recidiver, helbrededes under Lægebehandling i Hjemmet 4, 1 døde af Brights Sygdom og 6 indsendtes til Sindssygeasyler, nemlig 1 til Trondhjems Asyl, 3 til Bergens og 2 til Gaustad.

Broktilfælde var almindelige og tilskrives Overanstrengelse med de store Ottringsbaade i Vinterfisketiden (Høegh); indeklemt Brok forekom ofte og findes paa Lægernes Dødsfortegnelser opført som Dødsårsag hos 5.

Af **chirurgiske Operationer** nævnes som udførte: 2 Discisioner af Cataract, hvoraf en paa begge Øine; 3 Ex-artikulationer af Fingre; 1 Exstirpation af Læbekraft, 1 af Kraft i Ansigtet, 1 Operation for Ranula, 1 Udrijving af en Ørepolyp, 2 Exstirpationer af Steatomer, 1 af et Lipom mellem Skuldrene; 1 Herniotomi, 14 Paracenteser af Underlivet hos samme Individ; 2 Punktationer af Vandbrok med Jodinjektion; 2 Operationer for medfødt Atresi af Urinrørets Aabning hos Tvillinger; 1 forceret Extension af en anchyloset Albu.

Af **obstetriciske Operationer** berettes følgende at være udførte af Læger: 21 Tangforretninger, hvoraf en foretoges saavel paa Sædet som det sidstkommende Hoved, en paa det sidstkommende Hoved ved en Fødsel; Indikationerne vare Vesvækkelse eller Vemangel hos 7, langvarigt Fødselsarbejde uden nærmere angivet Årsag hos 6, Bækkenfor-snevring, usædvanlig stort Fosterhoved samt Barselkrampe, hver hos 2, fremfalden Navlesnor hos 1; for 1 Tangforretning er Indikationen ikke angivet; om Udfaldet haves for 2 Tangforretninger ingen Oplysning; af de 19 andre havde 16 gunstigt Udfald for Mødrene, 3 døde, nemlig 2 af Barselkrampe resp. 2 Timer og 8 Dage efter Forløsningen, 1 af Barsel-

feber 4 Dage efter; 10 Børn bragtes levende til Verden, 9 vare dødfødte. I Vending ved Tverleie, med gunstigt Udfald for Moderen, dødfødt Barn. 2 Perforationer, den ene med paafølgende Anvendelse af Kefalotrib, begge indicerede ved Bækkenforsnevring og paa døde Fostre; Udfaldet var ved den i Forbindelse med Kefalotripsi foretagne Perforation gunstigt for Konen, men der opstod en Bristning af den bagre Skedevæg ind i Endetarmen, som senere fuldstændig tilhelede (C. A. Kahrs); ved den anden Perforation døde Konen nogle Dage efter Forløsningen (Gjerdrum). 1 Embryotomi af et dødt Foster i forsømt Tverleie med gunstigt Udfald for Konen (M. G. Randers); 4 kunstige Forløsninger af Moderkagen, alle i vestre Søndmøre, hvor Tilbageholdelse af Efterbyrden ofte skal forekomme (Høegh). Ialt 29 kunstige Forløsninger, hvoraf 10 i vestre og 6 i nordre Søndmøre, 4 i ytre Romsdal, hvoraf en i Molde, 2 i indre Romsdal, 5 i søndre Nordmøre, 1 i Christiansund og 1 i indre Nordmøre.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde				Dødfødte.
		i Alt	under 1 Aar.	mell. 1-10 Aar.	paa Barselseng.	
Vestre Søndmøre	301	216	31	71	6	19
Østre —	275	150	27	44	2	7
Indre —	213	123	37	39	-	7
Nordre —	450	345	57	136	1	21
Indre Romsdal	334	187	30	63	2	18
Ytre —	425	271	39	73	5	27
Indre Nordmøre	393	270	45	49	3	15
Søndre —						
med Christiansund	490	306	66	48	9	24
Nordre Nordmøre	289	172	36	16	5	9
Romsdals Amt . .	3170	2040	368	539	33	147

Omkomne ved ulykkelige Hændelser . . . 54.

Selv mordere 6.

For det hele Amt bliver der altsaa et Overskud af 1130 flere Fødte end Døde, og Forholdet mellem hine og disse = 100 : 64,4. Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 8,6 og til Antallet af samtlige Døde = 1 : 5,5. Antallet af døde Børn mellem 1 og 10 Aar forholdt sig til Antallet af samtlige Døde = 1 : 7,7, og Antallet af Døde under 10 Aar til samtlige Døde = 1 : 3,3. Af de Døde paa Barselseng indeholde Lægernes Beretninger Oplysning om 13, hvoraf 9 døde af Barselseber, af hvilke en 4 Dage efter Forløsning med Tang, 2 af Barselselkrampe og 1 nogle Dage efter at være forløst ved Perforation. 3 Fødende sees af Presternes Lister at være døde uforløste, en i Stangviks Sogn af indre Nordmøres Lægedistrikt, en i Øre Sogn af søndre Nordmøres og en i Halse Sogn af nordre Nordmøres Distrikt; hos den førstnævnte skal Jorde-

moder, hos den sidstnævnte foruden Jordemoderen 2 Læger have været tilstede. Lægernes Beretninger indeholde Opgave over 371 ved Sygdom föraarsagede Dødsfald; de hyppigste Dødsarsager vare: diphtherisk Svælgbetændelse og Strubehoste (123), Svindsot (32), Nervefeber (27), Spedalskhed (23), Lungebetændelse (15), Vatersot og Brights Sygdom (13), Hjernebetændelse, akut Hjernevatersot og Konvulsioner hos Børn (11), Kræft (10).

Veirliget. Efter en ualmindelig mild og sneløs Vinter i Aarets Begyndelse fulgte et tørt og koldt Foraar; Sommeren var i det Hele regnfuld og kjølig og egentlig Sommervarme varede kun i den sidste Halvdel af Juni og i Begyndelsen af Juli, hvorefter der indtraadte kjøligt Veir med Regn og Storm; i Slutningen af August og Begyndelsen af September var der igjen nogen Varme, men senere og ligetil Aarets Slutning var Veirliget ustadigt, raat og tildels stormende. Aarets Afgrøde var derfor i det Hele ringe saavel i Mængde som i Kvalitet, og Poteterne gav lidet Udbytte paa Grund af Frost i Juli.

Lægen ved Reknæs Pleiestiftelse for Spedalske, Sand, har meddelt den paa omstaaende Side optagne Tabel over meteorologiske Iagttagelser.

I **Levemaade** og **hygiæniske Forhold** sporedes i vestre Søndmøre fremdeles ikke uvæsentlige Fremskridt, dels paa Grund af Sundhedskommissionernes Virksomhed, dels paa Grund af de senere Aars forbedrede økonomiske Vilkaar (Høegh); i de øvrige søndmørske Lægedistrikter, navnlig i de indre Fjorddistrikter, bemærkedes i saa Henseende ingen væsentlig Forbedring; i østre Søndmøre var det fremdeles Sædvane at op-hobe Skarndynger lige ind paa Vaaningshusenes Vægge, og en enkelt Sundhedskommissions Medlemmer viste sig endog utilbøielige til efter derom skeet Forestilling fra Ordføreren, at bidrage til Afskaffelse af denne Uskik, idet man frygtede for, at endel Gjødsele derved skulde gaa tilspilde (C. A. Kahrs). Ogsaa fra Romsdalen og Nordmøre omtales Almuens Boliger som uhensigtsmæssige, trange og slet ventilerede, og fra Molde gjentages en tidligere gjort Bemærkning om manglende Beboelsesrum i Forhold til Indvaanernes Antal (Sand). Over Misbrug af stærke Drikke var der overhovedet ingen Grund til at klage for Amtets Landdistrikts Vedkommende, hvor Brændevin ialmindelighed kun nydes paa Byreiser og i større Gjestebud.

Fattigsygepleien besørgedes i Molde af en særskilt antaget Læge, forøvrigt af vedkommende Embedslæger; den var i flere af Landdistrikterne mangelfuld saasom i østre Sønd-

Meteorologiske Iagttagelser anstillede ved Havfladen i Molde 1863.

Maaned.	Barometerstand i franske Linier, reduceret til 0° med Korrektion for Kapillar-depressionen.				Thermometerstand efter Celsius.				Vindenes Retning og omtrentlige Varighed fordelt paa Døgnene i hver Maaned.								Vindstille Døgn.	Døgn med Regn.	Døgn med Sne eller Slud.	Taage og skyfulde Døgn.	Klare Døgn.
	Middel.	Højest.	Lavest.	Differents.	Middel.	Højest.	Lavest.	Differents.	N.	NO.	NV.	Tilsammen Døgn.	S.	SO.	SV.	Tilsammen Døgn.					
Januar . .	329,27	340,0	316,5	23,5	+ 2,61	+ 10	÷ 4	14	0	4,5	4,5	9	3,5	1,5	6,5	11,5	10,5	7	5,5	11,5	7
Februar . .	333,59	343,0	323,0	20,0	+ 2,43	+ 8	÷ 5	13	0	2,5	4,0	6,5	2,0	1,0	10,0	13,0	8,5	4,5	9,0	8,0	6,5
Marts . .	333,84	338,5	324,0	14,5	+ 1,52	+ 12	÷ 7	19	0	9,0	4,5	13,5	0	0,5	2,0	2,5	15,0	3,5	7,0	10,0	10,5
April . .	334,40	341,5	326,0	15,5	+ 5,63	+ 13	÷ 2	15	1,5	4,0	4,5	10,0	0,5	1,5	2,5	2,5	17,5	5,0	4,0	12,5	8,5
Mai . .	335,10	340,5	325,0	15,5	+ 6,30	+ 18	÷ 0	18	0	2,0	13,0	15,0	0	0	3,5	3,5	12,5	9,5	8,5	11,0	2,0
Juni . .	334,87	340,0	328,0	12,0	+ 14,43	+ 25	÷ 7	18	0,5	3,0	3,5	7,0	0	1	1,5	2,5	20,5	9,5	0	13,0	7,5
Juli . .	335,90	341,5	330,0	11,5	+ 12,45	+ 24	÷ 4	20	1,0	1,0	10,5	12,5	0,5	0,5	5,0	6,0	12,5	13,0	1,5	12,5	4,0
August . .	334,06	339,0	330,5	8,5	+ 13,45	+ 20	÷ 8,5	11,5	2,5	1,5	2,0	6,0	2,0	8,0	4,0	14,0	11,0	10,5	0	15,5	5,0
September	331,63	336,5	325,0	11,5	+ 11,57	+ 18	÷ 6	12	0	2	5,5	7,5	0	4,0	0,5	4,5	18,0	10,0	1,0	10,0	9,0
Oktober . .	333,35	340,0	321,0	19,0	+ 8,16	+ 18	÷ 1	17	0	3,5	7,5	11,0	0	1,5	4,0	5,5	14,5	12,0	0,5	11,0	7,5
November	333,50	341,5	322,0	19,5	+ 4,67	+ 13	÷ 4	17	0	1,5	6,0	7,5	0	1,0	4,0	5,0	17,5	9,0	4,5	11,5	5,0
December	331,03	340,0	323,0	17,0	+ 1,35	+ 12	÷ 7,5	19,5	0	5,0	14,0	19,0	0,5	1,5	6,0	8,0	4,0	6,5	18,0	5,0	1,5
Hele Aaret	333,38				+ 7,05				5,5	39,5	79,5	124,5	9,0	21,0	48,5	78,5	162,0	100,0	59,5	131,5	74,0

møres og for en Del i ytre Romsdals og søndre Nordmøres Distrikt, derimod upaaklagelig i nordre Nordmøre. I Aalesund var et Sygelokale, hvori indlagdes 48 Syge, deraf 3 for Byens Fattigvæsens Regning. — For **Kvaksalveri** blev en Person tiltalt efter Anmeldelse af Distriktslægen i vestre Søndmøre; han var af Distriktslægen i et Nabdistrikt oplært og benyttet til Medhjælper ved Behandlingen af de Syge under den der herskende Diphtheritepidemi, men reiste nu omkring og paatog sig Behandlingen af den ondartede Halsesygge saavel som af andre Sygdomme.

Af Møder i **Sundhedskommissionerne** afholdtes i vestre Søndmøres Lægedistrikt 3, hvoraf 2 i Herø og 1 i Vanelvens Herred; i indre Søndmøre 3, hvoraf i Volden 2, i Hjørrendfjord 1; i østre Søndmøre 5, hvoraf i Sunelven 2, i Norddal, Stranden og Ørskoug, i hver 1; i nordre Søndmøre 3, hvoraf i Borgund 2, i Harham 1; i ytre Romsdal 7, hvoraf i Vestnæs og Bolsø, i hver 2, Frenen, Akerø og Bo, i hver 1; i søndre Nordmøre 9, hvoraf i Øre, Kvernes og Fredø, i hver 3; i de til indre Nordmøre hørende Sundhedskommissioner afholdtes 10 Møder; fra indre Romsdal og nordre Nordmøre haves ingen Opgave over afholdte Møder ligesaa lidt som over Sundhedskommissionernes Virksomhed. De sædvanligste Gjenstande for Mødernes Forhandlinger vare herskende epidemiske Sygdomme, navnlig den ondartede Halsesygge og Fnat; desuden holdt de fleste Sundhedskommissioners Ordførere Foredrag over forskellige Dele af Sundhedspleien nærmest med Hensyn paa de paa de forskellige Steder fore-

kommende Misligheder i hygiænisk Henseende. Efter Beslutning i Sunelvens Sundhedskommission indgik Ordføreren med en Forestilling til Skoledirektøren om at paalægge Skolelærerne at holde fnattede Børn borte fra Skolerne; for Borgund meddeltes kongelig Approbation paa Sundhedsforskrifter, sigtende til Afskaffelse af den Skik at ophobe Gjødedynger ved Vaaningshusenes Indgangsdøre; i Herø vedtoges Forslag til Sundhedsforskrifter, der oversendtes Kommunebestyrelsen til videre Behandling; i Volden besluttedes nogle af en Kommitté udarbejdede Sundhedsregler trykte og omdelte blandt Almuen.

De Vaccineredes Antal opgives saaledes:

i vestre Søndmøres Lægedistrikt	193
i indre — —	205
i østre — —	307
i nordre — —	378
i ytre Romsdals	419
i indre — —	460
i søndre Nordmøres	250
i Christiansund	142
i indre Nordmøres	231
i nordre — —	280

tilsammen 2865.

Vaccinationen udførtes i Christiansund af Stadslægen, i Aalesund og Molde samt i Ørskoug Sogn af østre Søndmøres Lægedistrikt af vedkommende Distriktslæger. Distriktslægen

i vestre Søndmøre udhæver Vigtigheden af at erholde delige, oplyste og samvittighedsfulde Individuer til Udførelsen af Vaccinationen; ved Oplærelsen af Hjelpevaccinatorer søgte han at bibringe dem saavel praktisk Færdighed i Vaccinationens Udøvelse, Attestskrivning og Protokolførsel som theoretisk Indsigt angaaende akute Udsetssygdomme overhovedet, især Børnekopper, Varioloider, Vandkopper og Kokopper, samt angaaende Revaccinationens Begrundelse og Nytte; efter endt Oplærelse lod han dem i Vidners Overvær gennemgaa en meget nøiagtig Examen (S. Høegh).

Af **rets-medicinske Forretninger** udførtes: 5 Syns- og Obduktionsforretninger nemlig en over en formentlig ved Drukning død Kone og fire til Oplysning om spæde Børns Dødsmaade, hvoraf to vare fødte i Dølgemaal og to sandsynligvis ihjellagte af Mødrene; 7 Undersøgelser og Erklæringer, nemlig to angaaende Kvinder, der vare tiltalte for Barnefødsel i Dølgemaal, to for at afgjøre hvorvidt tilstedeværende Sygdomme hos Børn kunde ansees som Følge af Mishandling, en angaaende nogle i et Slagsmaal tilføiede Beskadigelser, en angaaende en tiltalt Persons Sindstilstand og en til Bedømmelse af hvorvidt nogle af en Kvaksalver anvendte Midler kunde ansees skadelige for Helbredet. Ialt 12 rets-medicinske Forretninger, hvoraf 3 i vestre, 1 i indre og 1 i nordre Søndmøre, 4 i ytre og 1 i indre Romsdal, 2 i søndre Nordmøre.

Om Amtets **Sindssyge** gives følgende Oplysninger: i vestre Søndmøre afgaves Erklæring angaaende en Idiots Forsørgelse; i indre Søndmøre var Antallet af Sindssyge 11, nemlig 9 i Volden og 2 i Hjørendfjord; deraf forpleiedes 6 med Bidrag af Amtskommunen; i østre Søndmøre var Antallet 39, hvoraf 18 Idioter, 11 i Ørskougs, 6 i Strandens, 8 i Nordalens og 14 i Sunelvns Prestegjeld; medens der fandtes Sindssyge i alle Distriktets øvrige Sogne, var der derimod i Geranger Sogn af sidstnævnte Prestegjeld, saavidt bekjendt, ingen Sindssyge. I indre Romsdal tilsaaes og meddeltes Attest om 2 Idioter; i indre Nordmøre tilsaaes 13 Sindssyge, hvoraf flere i Aarets Løb indsendtes til Trondhjems Sindssygeasyl; de fleste Sindssyge i dette Lægedistrikt findes i Rindalens Prestegjeld og i paafaldende overveiende Antal; dette saa Distriktslægen sig saameget mindre istand til at forklare som Sundhedstilstanden forøvrigt i dette Prestegjeld maa ansees bedre end i de øvrige, der er jevn Velstand og Befolkningens Levemaade og Boliger er bedre end i den øvrige Del af Distriktet (C. C. Kahrs).

Af **Sygehuse** har Amtet et Amtssygehus i Molde; her behandlede ialt 126, hvoraf 45 lede af veneriske Sygdomme, af akute febrilske Sygdomme 26, af Beskadigelser og Benbrud 9, chroniske Hudsygdomme, chronisk Rheumatisme, Saar, hver 4; om Forpleiningsdagenes Antal m. v. ville Oplysninger findes paa Sygehuslisten; om Belægget i Reknæs Pleiestiftelse for Spedalske er Oplysning ovenfor meddelt. I Sygelokalet i Aalesunds Fattighus optoges i Aarets Løb 48, hvoraf 19 for forskellige Fattigvæseners og 29 for privat Regning; Forpleiningsdagenes Antal udgjorde 1208.

Af **Badeindretninger** omtales kun 1 Søbadindretning i Christiansund.

Amtets 3 **Apotheker**, i Aalesund, Molde og Christiansund, fandtes ved Visitationerne i god Orden. Personalet bestod, foruden af Apothekerne, i Aalesund af en uexamineret Medhjælper, i Molde af en Discipel og i Christiansund af 1 examineret Farmaceut og 1 Medhjælper.

Medicinalpersonalet bestod af:

1. Vestre Søndmøres Distrikt: 1 Læge, boende i Herø Prestegjeld. 6 Jordemødre, hvoraf 4 ansatte samt 1 Post ledig; 6 Hjelpevaccinatorer.
2. Indre Søndmøres Distrikt: 1 Læge, boende i Voldens Prestegjeld. 3 Jordemødre; 3 Hjelpevaccinatorer.
3. Østre Søndmøres Distrikt: 1 Læge, boende i Ørskougs Prestegjeld. 7 Jordemødre, hvoraf 6 ansatte og 1 Post ledig; 6 Hjelpevaccinatorer.
4. Nordre Søndmøres Distrikt: 1 Læge, boende i Aalesund. 8 Jordemødre; 6 Hjelpevaccinatorer.
5. Ytre Romsdals Distrikt: 3 Læger, boende i Molde. 9 Jordemødre; 8 Hjelpevaccinatorer.
6. Indre Romsdals Distrikt: 1 Læge boende i Grytens Prestegjeld. 5 Jordemødre; 8 Hjelpevaccinatorer.
7. Indre Nordmøres Distrikt: 1 Læge, boende i Surendalens Prestegjeld. 7 Jordemødre; 7 Hjelpevaccinatorer.
8. Søndre Nordmøres Distrikt med Christiansund: 2 Læger, begge i Christiansund. 9 Jordemødre, hvoraf 2 ansatte og 3 privat praktiserende i Christiansund; 6 Hjelpevaccinatorer.
9. Nordre Nordmøres Distrikt: 1 Læge, boende i Aure Prestegjeld. 3 Jordemødre; 6 Hjelpevaccinatorer.

XVI. Søndre Trondhjems Amt.

Sundhedstilstanden var i dette Aar god, saavel i Trondhjems By som i Landdistrikterne, og betegnes fra flere Steder som ualmindelig gunstig. Amtet blev ganske forskaanet for epidemiske Sygdomme af større Udbredning; Nervefeber forekom sporadisk eller i lokale Epidemier af mindre Betydning, ligesaa den ondartede Halsesygge, der tillige viste sig mindre ondartet end tilforn; af andre epidemiske Sygdomme nævnes især Kighoste, der dog ikke havde nogen stor Udbredning; derimod vare catarrhalske Sygdomme og Lungebetændelser temmelig hyppige. **Dødeligheden** var som Følge heraf usædvanlig ringe; de Dødes Antal udgjorde nemlig 1663, hvilket er 16,5 pCt. mindre end i 1862, da der døde 1993, og 11,1 pCt. mindre end i 1861, da der døde 1871, samt 1,3 pCt. mindre

end det gennemsnitlige Antal Døde i Femaaret 1856—1860, som udgjorde 1685. Sammenlignet med det foregaaende var Dødeligheden i det heromhandlede Aar mindre i samtlige Lægedistrikter med Undtagelse af Ørkedals Lægedistrikt, hvor de Dødes Antal omtrent var det samme i begge Aar.

Sygdomskonstitutionen betegnes for detmeste som indifferent eller som catarrhalsk-rheumatisk; fra flere Lægedistrikter omtales en inflammatorisk Konstitution at have gjort sig gjældende dels om Foraaret, dels i Slutningen af Aaret. Følgende Liste viser Antallet af de i hver Maaned af de praktiserende Læger i Trondhjem til Sundhedskommissionen samstedes opgivne behandlede Tilfælde af epidemiske Sygdomme.

Sygdom.	Hele Aaret.	Januar.	Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.	Septbr.	Oktbr.	Novbr.	Decbr.
Nervefeber	46	4	2	5	4	2	3	11	6	3	5	1	-
Simpel Feber	258	16	24	22	25	31	23	20	17	23	14	26	17
Vandkopper	42	8	4	2	6	8	7	-	1	3	-	2	1
Skarlagensfeber	1	-	1	-	-	-	-	-	-	-	-	-	-
Rødlinger	52	14	7	5	2	5	1	-	1	6	1	-	10
Rosen	76	3	14	4	5	7	3	10	3	4	6	9	8
Gigtfeber	67	9	2	19	7	-	7	-	3	2	3	8	7
Forkjølelsesfeber	674	71	49	50	94	151	16	19	20	32	43	56	73
Bronchit	717	66	61	75	67	103	42	39	56	40	67	48	53
Lungebetændelse	293	23	20	41	29	44	30	23	14	9	19	13	28
Kusma	7	1	-	-	-	2	3	-	-	-	-	-	1
Kighoste	32	9	6	5	5	4	-	2	-	1	-	-	-
Strubehoste	16	1	-	-	2	2	1	-	1	3	4	-	2
Diphtherisk Halsbetændelse	153	14	21	22	12	12	6	7	9	15	1	10	24
Barselfeber	11	2	2	1	1	-	-	-	-	-	2	2	1
Blodgang	10	-	1	3	-	1	2	1	-	-	-	2	-
Cholérine	83	4	9	4	-	3	2	23	7	16	9	4	2
Diarrhoe	468	31	29	42	24	22	52	44	54	45	41	49	35
Koldfeber	6	1	-	1	-	-	2	-	1	-	-	-	1

Af Nervefeber opgives:

fra Trondhjems By	46	Behandlede	4	Døde
- Strinde Lægedistrikt	5	—	-	—
- Selbo	47	—	3	—
- Guldals	17	—	2	—
- Røros	14	—	-	—
- Ørkedals	42	—	5	—
- Opdals	4	—	-	—
- Søndre Fosens	57	—	2	—
- Midtre	49	—	3	—

tilsammen 281 Behandlede, 19 Døde.

Desuden er af 2 Læger i Trondhjem anmeldt 5 Dødsfald uden det tilsvarende Antal Behandlede, og fra Ørkedals Distrikt

2, fra søndre Fosens 12 Døde, som ikke kom under Lægebehandling; tilsammen kjendes altsaa 38 Dødsfald. (I forrige Aar opgaves 364 Angrebne, hvoraf 37 døde, og ialt 40 Dødsfald.) Af de fra Trondhjems By opgivne Tilfælde behandles 9, hvoraf 1 døde, paa Sygehuset; enkelte af disse oplyses at være indlagte fra det omliggende Landdistrikt. Ligesom i Trondhjem viste Tilfældene sig over en stor Del af Amtets Landdistrikt spredte og fordelte paa alle Aarets Tider; epidemisk forekom Sygdommen i Selbo fra Aarets Begyndelse til Mai som en Fortsættelse af en i August forrige Aar begyndt Epidemi, under hvilken ialt 65 vides at være angrebne, hvoraf 7 døde (Holler); i Ørkedals Distrikt forekom lokale Epidemier i Meldals og Børsens Prestegjelde i

Aarets Begyndelse og i Orkedals Prestegjeld i Mai; i søndre Fosen, hvor Sygdommen var hyppigst i sidste Halvaar, optraadte den med overveiende catarrhalske Symptomer; i midtre Fosen fortsatte sig en i forrige Aar begyndt Epidemi i Risen Sogn af Stadsbygdens Prestegjeld udover Vaaren og Sommeren, den udbredte sig senere til Bjugn, hvor enkelte angrebes indtil i Oktober; i nordre Fosen vides en let Nervefeber at have forekommet i første Kvartal. Af 128 fra Amtets Landdistrikt opgivne Tilfælde af Nervefeber forekom 68 i første, 60 i andet Halvaar, og af 79 falde 19 paa 1ste Kvartal, 13 paa 2det, 19 paa 3die og 28 paa 4de. Af 64 Angrebne vare 31 af Mand-, 33 af Kvindekjøn.

Af **Barselseber** opgives fra Trondhjems By 11 Tilfælde, hvoraf 2 endte dødeligt; fra Landdistrikterne opgives 9 Dødsfald uden tilsvarende Antal Angrebne, deraf 5 fra søndre Fosen, der ikke kom under Lægebehandling, og 2 fra Røros Distrikt, hvoraf en efter en obstetricisk Operation. I hele Amtet kjendes altsaa 11 Dødsfald af Barselseber. Barselkrampe er fra Amtets Landdistrikt opført som Dødsarsag hos 3.

Vandkopper omtales, foruden i Trondhjems By, at have forekommet i Strinde samt søndre og midtre Fosens Distrikt.

Af **Skarlagensfeber** nævnes kun et enkeltstaaende Tilfælde fra Trondhjem i Februar.

Mæslinger, der i forrige Aar herskede som en udbredt Epidemi over hele Amtet, synes paa de fleste Steder at være ophørt inden Aarets Udgang; i heromhandlede Aar nævnes Sygdommen kun fra søndre Fosens Distrikt, hvor 10 Tilfælde, der alle helbrededes, kom under Lægebehandling, 2 i første og 8 i andet Kvartal.

Rødlinger, hvoraf 52 behandlede Tilfælde opføres fra Trondhjems By, omtales forøvrigt kun at være bemærket i Strinde Distrikt.

Af **Rosen** sees 76 Tilfælde, hvoraf intet endte dødeligt, at være anmeldt af Lægerne i Trondhjem; en af Lægerne sammesteds opfører 1 Dødsfald, formentlig fra Landdistriktet, uden det tilsvarende Antal Behandlede. Forøvrigt nævnes kun enkelte Tilfælde af denne Sygdom, hvoraf et, i Opdals Distrikt, endte dødeligt ved Hjernebetændelse.

Neldefeber (Urticaria) omtales fra Trondhjems By, hvor 2 Læger opgive 13 behandlede Tilfælde. Desuden berettes af Bødtker i Trondhjem om en i Slutningen af Aaret forekommende Udsletssygdom hos Børn, som han opfører under Benævnelsen **Erythem**, og hvoraf han behandlede 16 Tilfælde i November og December; Sygdommen begyndte med ubetydelig Feber, Udslettet bestod i ophøiede runde, undertiden konfluerende, røde Pletter, mest udviklede i Ansigtet, uden Affektion af Svælgets Slimhinde; i flere Tilfælde med ubetydelig Desquamation.

Af **Kighoste** anmeldtes i Trondhjem 32 behandlede Tilfælde, hvoraf 2 endte dødeligt; Sygdommen var her en Fortsættelse af en i forrige Aar begyndt Epidemi, der kulminerede i September og Oktober samme Aar og i det Hele varede i omtrent et Aar; ialt var der i denne Epidemi bleven anmeldt 289 Tilfælde, hvoraf 10 medførte Døden (Th. Bryn). Forøvrigt nævnes Kighoste at være bemærket i Strinde og Orkedals Distrikt; i Opdal var Sygdommen epidemisk i sidste Halvaar og den var temmelig udbredt i de tre fosenske Lægedistrikter, men blev her som ellers i Landdistriktet sjelden Gjenstand for Lægebehandling; Distriktslægen i søndre Fosen behandlede 15 Tilfælde, der alle helbrededes, 3 i første og 12 i andet Kvartal, men opfører desuden 4 Døde, der ikke kom under Lægebehandling; fra midtre Fosen opgives 3 Dødsfald uden tilsvarende Antal Behandlede. Fra hele Amtet er efter det Foregaaende Kighoste opgivet som Dødsarsag hos 9. I begge de fra Trondhjem opgivne Dødsfald var Lungebetændelse den sekundære Dødsarsag.

Diphtheriske Sygdomme forekom i de fleste af Amtets Egne men havde fordetmeste tabt den temmelig stærkt udaltede epidemiske Karakter; hvormed de i flere foregaaende Aar havde hersket i dette Amt; i Trondhjems By, hvor Epidemien havde vedvaret siden 1859, syntes Diphtherit nu næsten at maatte ansees som en stationær Sygdom (Th. Bryn, Kindt). Forholdet af Angrebne og Døde i Trondhjem siden Epidemiens Begyndelse vil sees af følgende Sammenstilling; der opgaves af exsudativ Svælgbetændelse og Strubehoste tilsammen:

i 1859	346	Behandlede	53	Døde
i 1860	559	—	61	—
i 1861	229	—	15	—
i 1862	189	—	11	—
i 1863	169	—	13	—

Af de i heromhandlede Aar anmeldte 169 Tilfælde ere 153, hvoraf 6 endte dødeligt, opførte som Svælgbetændelse, 16, med 7 Dødsfald, som Strubehoste. Desuden er af Læger i Trondhjem opført 30 behandlede Tilfælde af Svælgbetændelse, med 1 Dødsfald, samt 2 dødelige Tilfælde af Strubehoste, formentlig tilhørende det omgivende Landdistrikt. I Strinde Lægedistrikt forekom Diphtherit af og til; Distriktslægen opgiver 5 behandlede Tilfælde af Strubehoste, der alle helbrededes; fra Selbo er kun 1 Tilfælde af Svælgbetændelse, der helbrededes, opgivet at være kommen under Lægebehandling, men 2 dødelige Tilfælde af Strubehoste. I Guldals Distrikt forekom meget faa sporadiske Tilfælde af diphtheriske Sygdomme og de vides der ikke at have foraarsaget noget Dødsfald; i Røros Distrikt forekom flere Tilfælde i Begyndelsen og Slutningen af Aaret; der opføres herfra 4 Dødsfald af

Svælgbetændelsen uden Opgave over de Behandlede Antal. I Ørkedals Distrikt behandlede af Distriktslægen 3 Tilfælde af Strubehoste, hvoraf 1 endte dødeligt, og desuden opgives 1 Dødsfald af samme Sygdom, hvortil Lægehjelp ikke blev søgt. Distriktslægen i søndre Fosen opgiver 12 behandlede Tilfælde af Svælgbetændelse, hvoraf intet endte dødeligt, 4 i 1ste, 6 i 2det og 2 i 4de Kvartal, men efter Presternes Meddelelser opgives 3 Dødsfald af Svælgbetændelse og 9 af Strubehoste uden foregaaende Lægebehandling. I midtre Fosens Distrikt forekom diphtheriske Sygdomme af og til, men langt fra i den Udstrækning som i forrige Aar; herfra opgives 10 Dødsfald af Svælgbetændelse, 3 af Strubehoste, uden tilsvarende Antal Behandlede. Efter det foregaaende haves fra hele Amtet Oplysning om 196 behandlede Tilfælde af diphtherisk Svælgbetændelse, hvoraf 7 endte dødeligt og ialt 24 Dødsfald; 28 behandlede Tilfælde af Strubehoste, hvoraf 12 endte dødeligt, og ialt 25 Dødsfald, og af begge Sygdomme tilsammen altsaa 49 Døde. I forrige Aar opgaves af begge Sygdomme tilsammen 243 Behandlede, hvoraf 24 eller 9,8 pCt. døde, og ialt kjendtes 99 Dødsfald, hvoraf 32 betegnedes som bevirkede ved Strubehoste; Forholdet mellem Behandlede og Døde af begge Sygdomme tilsammen bliver i heromhandlede Aar 19 Døde af 224, eller 8,4 pCt. Med Hensyn til de Angrebnes Kjønn og Alder haves kun Opgave for 57, der behandlede for diphtherisk Svælgbetændelse af 2 Læger i Trondhjem; af disse vare 13 Mænd, 17 Kvinder og 27 Børn under 15 Aar. Lamhed som Eftersygdom efter diphtherisk Svælgbetændelse omtales kun i 2 Tilfælde, hos Børn i Røros Distrikt.

Kusma nævnes, foruden i Trondhjem, kun at være bemærket i Strinde Distrikt.

Catarrhalske Sygdomme vare almindelige i Trondhjem, hvor de fleste Tilfælde kom under Behandling i Mai, i hvilken Maaned Temperaturen var ualmindelig lav i Forhold til Aarstiden; af de 717 fra Trondhjems By anmeldte Tilfælde af akut Bronchit sees 9 at have medført Døden. Catarrhalske Sygdomme siges ogsaa at have været almindelige i en stor Del af Amtets Landdistrikt, saaledes i Strinde og tildels i Guldals Distrikt; endvidere i Røros Distrikt, hvor de fleste Tilfælde forekom i Slutningen af Sommeren og om Høsten. Foruden de ovennævnte 9 Dødsfald af akut Bronchit fra Trondhjems By er desuden af Læger i Trondhjem opgivet 3 Dødsfald af samme Sygdom, formentlig fra Trondhjems Omegn; og forøvrigt er fra Landdistrikterne opgivet 3 Dødsfald nemlig 1 fra Guldals, 1 fra Røros og 1 fra Ørkedals Distrikt; fra hele Amtet altsaa 15 Dødsfald.

Af **Lungebetændelse** have 11 Læger i Trondhjem anmeldt 293 behandlede Tilfælde, hvoraf 20 endte dødeligt. (I forrige Aar opgave 10 Læger 238 Tilfælde med 37 Døds-

fald). Som det af den meddelte Liste over epidemiske Sygdomme vil sees, forekom de fleste Tilfælde fra Marts til Juni. Fra Landdistrikterne opgives 4 Læger 17 behandlede Tilfælde med 3 Dødsfald, og desuden opgives 27 Dødsfald uden tilsvarende Antal Behandlede, hvoraf 12 fra Ørkedals, 6 fra Guldals og 4 fra Strinde Distrikt. For det hele Amt haves altsaa Opgave over 50 Dødsfald af Lungebetændelse (i forrige Aar opførtes 78 Dødsfald). Af 55 Syge i Trondhjem vare 38 Mænd, 14 Kvinder og 3 Børn. Af **Pleurit** haves fra Trondhjem Opgave over 10 behandlede Tilfælde, hvoraf 1 med dødelig Udgang.

Hjernebetændelse er paa de meddelte Dødslisters opført som Dødsarsag hos 15, hvoraf 8 vare voxne, 7 Børn under 12 Aar; tuberkuløs Meningit og akut Hjernevattersot hos 18, Eclampsia infantum hos 9, tilsammen 42, af hvilke Dødsfald 26 ere anmeldte som indtrufne i Trondhjems By, 5 desuden i de i Trondhjem bosatte Lægers Praxis, 6 i Ørkedals Distrikt.

Rheumatiske Sygdomme. I Trondhjem anmeldtes 67 Tilfælde af rheumatisk Feber, hvoraf Ingen døde; forøvrigt er kun enkeltstaaende Tilfælde opgivet at være kommen under Lægebehandling. Chronisk Rheumatisme omtales som almindelig saavel blandt Kystbefolkningen som i Indlandet, saasom blandt Grubearbejderne paa Røros.

Af **Koldfeber** anmeldtes 6 Tilfælde fra Trondhjem; enkelte af disse betegnes som erhvervede paa Stedet, hvor Sygdommen ellers er sjelden.

Af **Skjørbug** nævnes kun et enkelt Tilfælde, der behandlede paa Trondhjems Fæstnings Strafanstalt.

Gastriske Sygdomme. Af **Diarrhoe** anmeldtes i Trondhjem 468 behandlede Tilfælde med 9 Dødsfald, og af **Cholera** 83 Tilfælde, hvoraf 3 endte dødeligt; disse Sygdomme vare hyppigst i Sommermaanederne, dog ikke i nogen overveiende Grad. I Røros Distrikt siges gastriske Sygdomme ikke at have været sjældne i Mai samt i Slutningen af Sommeren; i Midtre Fosen forekom Diarrhoe, ofte forbunden med Brækning, temmelig hyppigt ud paa Høsten, især hos Børn, formentlig som Følge af Nydelse af Aarets umodne, tildels frosne Korn (J. Angell). Af **Blodgang** er fra Trondhjem anmeldt 10 Tilfælde, hvoraf 1 endte dødeligt.

For **Syphilis** indkom paa Trondhjems Sygehus 95 Personer, 31 Mænd og 64 Kvinder, hvoraf 9 lede af primære, 40 af sekundære og 40 af tertiære Tilfælde, og 6 indlagdes som mistænkte for at lide af syphilitiske Tilfælde; 7 laa tilbage fra forrige Aar og af disse tilsammen 102 Behandlede udskreves 80 helbredede, 22 laa tilbage ved Aarets Udgang; Forpleiningsdagens Antal var 6140 eller 76,7 for hver Udskreven. Fra Trondhjems By blev ved Sundhedskommissio-

nens Foranstaltning 90 Personer indlagte paa Sygehuset for veneriske Sygdomme; blandt Byens offentlige Fruentimmer, hvis Antal ved Aarets Slutning var 20, fandtes ved Visitationerne ialt 44 Sygdomstilfælde, der gav Anledning til Indlæggelse paa Sygehuset; deraf vare 13 af syphilitisk Natur. Med Hensyn til de øvrige paa Sygehuset indkomne Syphilitiske er det oplyst, at 20, hvoraf de fleste lede af tertiære Tilfælde, indlagdes fra Selbo, 7 fra Strinde Distrikt, 4 fra søndre og 4 fra midtre Fosens, 2 fra Ørkedals og 1 fra Guldals Distrikt. Som behandlede udenfor Sygehuset nævnes 3 Tilfælde af sekundær Syphilis fra Trondhjem; i Ørkedals Distrikt behandlede 2 Recidiver af ældre Tilfælde, og i Opdals Distrikt 11 Personer, hvoraf 9, i Indset Annex til Kvikne Prestegjeld i Hedemarkens Amt, lede af sekundær Syphilis, 2, i Opdals Prestegjeld, af Radesyge. Syphilis opfores desuden som Dødsarsag hos et Spædbarn i Trondhjem. For **Gonorrhoe** og Leucorrhoe indlagdes paa Trondhjems Sygehus 54, 19 Mænd og 35 Kvinder. Gonorrhoe var paafaldende hyppig i Trondhjem især i sidste Halvaar, som det antoges muligens paa Grund af den udvidede Dampskibsfart paa Udlandet (Kindt); den var tillige af en usædvanlig ondartet Natur, ofte forbunden med Epididymit, af og til ogsaa med rheumatisk Affektion af Leddene, især Knæleddene (Bryn). Som privat Behandlede nævnes 28 Tilfælde fra Trondhjem, hvoraf 6 med Epididymit, fra midtre Fosen 4, hvoraf 1 med Epididymit.

Hudsygdomme. Paa Trondhjems Sygehus behandlede 15 Personer for **Fnat**, paa Trondhjems Tugthus og Slaveri 10. Sygdommen iagttoges i Strinde Distrikt noget hyppigere end før, muligens paa Grund af at der førtes bedre Kontrol med den fattige Klasse i Strinde Prestegjeld efter at et Arbeidshus sammesteds i Løbet af Aaret var taget i Brug (Fritzner). Fnat var ogsaa almindelig i Guldals Distrikt, især i Melhus Prestegjeld og i Soknedalens Annex til Støren; i søndre Fosen viste den sig af og til, men var mindre almindelig. Af **Skurv** behandlede paa Trondhjems Sygehus 2 og paa Tugthuset 5 Tilfælde.

Af **Spedalske** kjendtes ifølge Overlægens Beretning ved Udgangen af 1862 udenfor Reitgjerdets Pleiestiftelse 88. I 1863 kom 31 til, hvoraf 19 vare overseede ved tidligere Tællinger, 4 kom hjem fra Stiftelser og 8 vare nye Tilfælde; Afgangen var 23, hvoraf 14 indlagdes i Stiftelser, 5 døde og 4 vare forhen feilagtigt opførte som Spedalske. Antallet af kjendte Spedalske ved Aarets Udgang var altsaa 96 i følgende Lægedistrikter:

Trondhjems Statsfysikat	1
Strinde Distrikt	7
Ørkedals —	4
Guldals —	1

Søndre Fosens Distrikt	40
Midtre — —	23
Nordre — —	20.

Paa Reitgjerdets Pleiestiftelse var Belægget ved Aarets Begyndelse 197; 53 indkom, 30 døde, 17 sendtes hjem og 4 udskreves som for Tiden ikke spedalske; ved Aarets Udgang var Belægget altsaa 199.

Kjertelsyge, der var temmelig almindelig saavel i Trondhjems By som i Landdistrikterne, nævnes som Dødsarsag hos 3 Børn.

Af **Svindstot** anmeldtes i Trondhjems By 29 Dødsfald, hvilket i Forhold til hele det kjendte Antal Dødsarsager sammesteds (224) udgjør 12,9 pCt. (I forrige Aar var Forholdet 55 af 273 eller 20,1 pCt.) Fra hele Amtet er Svindstot opgivet som Dødsarsag hos 84, nemlig foruden de anførte 29 fra Trondhjems By desuden 5 fra de sammesteds boende Læger, fra Strinde Distrikt 7, Guldals 4, Røros 2, Ørkedals 16, Opdals 1, søndre Fosens 10, Midtre Fosens 9, Nordre Fosens 1. Af samtlige af Lægerne opgivne ved Sygdom foraarsagede Dødsfald i Amtet (589) sees 14,6 pCt. at være foraarsagede ved Svindstot. (I forrige Aar var Forholdet 107 af 705 eller 15,2 pCt.)

Af **Kraft** er anmeldt 22 Dødsfald, hvoraf 12 af Lægerne i Trondhjem.

Vatersot er opgivet som Dødsarsag hos 10, Morbus Brigthi hos 3 og chronisk Nyrebetændelse hos 3, ialt 16, hvoraf 11 er anmeldt fra Lægerne i Trondhjem.

Blegsot syntes i den senere Tid at forekomme mindre hyppig i Trondhjem (Th. Bryn); fra flere af Landdistrikterne anføres Sygdommen i Forening med Menstruationsuordener ikke at være sjelden, saasom i midtre Fosen og i Opdal; hos sidstnævnte Distrikts Kvinder siges Menorrhagi og andre Blodtab med deraf følgende Anæmi at være temmelig almindelig, hvortil Aarsagen formodes at være, dels det tunge Arbeide i Fjøset, dels Uforsigtighed under Barselsengen (Arentz).

Cardialgi var hyppig saavel i Trondhjems By som i Landdistrikterne. Overlægen paa Trondhjems Sygehus beretter, at omtrent Halvdelen af de Personer af begge Kjøen, der for andre Sygdomme indlægges sammesteds, tillige lide af Cardialgi; som Aarsag hertil anføres Bondens slette Madstel, især det slet tilberedede Brød, af hvis Stivelsekorn en stor Del passerer Tarmkanalen uden at tjene som Næringsmiddel og gjenfindes uopløste i Bondens Exkrementer (Kindt). Blandt Personalet paa Trondhjems Tugthus og Slaveri behandlede 61 for Cardialgi. Sygdommen er i Opdal almindelig paa den Tid af Aaret, da der er Mangel paa sød Melk, og foraarsages desuden ved den overhaandtagende Kaffedrik

(Arentz). **Ormesygdomme** nævnes fra Røros og søndre Fosens Distrikt.

For **Drinkersygdomme** indkom 10 Mænd paa Trondhjems Sygehus, hvoraf 6 opføres som lidende af akut Alkoholisme, 4 af Drankergalskab (Delirium tremens); samtlige helbrededes. Akut Alkoholforgiftning anføres desuden som Dødsarsag hos 2 Personer i Trondhjems By, Drankergalskab hos 1 i Røros Distrikt.

For **Sindssygdom** indlagdes 8 Personer paa Trondhjems Sygehus, 6 Mænd og 2 Kvinder; 4 laa tilbage fra forrige Aar; af disse tilsammen 12 behandlede udskreves 6 helbredede, 2 i Bedring og af de 4 øvrige overførtes 3 til Trondhjems Sindssygeasyl, 1 til Gaustad; 4 af de indkomne led af Melancholi, 3 af Mani og 1 af Dements; i et Tilfælde var Manien indtraadt under Rekonvalescensen efter Lungebetændelse. Paa Trondhjems Tugthus behandledes en mandlig Fange for Mani, der helbrededes. Sindssygdom er opført paa Lægernes Dødslisters som Dødsarsag hos 6, hvoraf 2 i Trondhjem, 3 i Strinde og 1 i Ørkedals Distrikt.

Broktilfælde omtales i de fleste Lægers Beretninger; som døde af indeklemt Brok er opgivet 6, hvoraf 1 efter Operation. Et sjeldnere Brok omtales hos en Kvinde i midtre Fosen, nemlig et overmaade stort Bugbrok (hernia ventralis), opstaaet for 6 Aar siden under en Barselseng; det dannede en Sæk nedad og tilhøre for Navlen, og indeholdt i hendes opreiste Stilling den største Del af Tarmene; for 3 Aar siden laa hun atter i Barselseng. Hun kom under Lægens Behandling paa Grund af en Absces i Bugbedækningerne over den nævnte Sæk, af hvilken der, da Abscessen havde aabnet sig, afgik en Lumbricus (Angell).

Af andre Sygdomme omtales **organiske Hjertefeil** at være temmelig almindelige i Opdals Distrikt; især i Lønsets Annexsogn. Aarsag hertil antages at være Overanstængelse i den yngre Alder ved den besværlige Skovdrift, hvori ogsaa Børnene deltagte; paa Skadeligheden heraf var Sundhedskommissionens Opmærksomhed henledet (Arentz.)

Af **chirurgiske Operationer** udførtes paa Trondhjems Sygehus: 1 Discision af Kataract, paa begge Øine, med heldigt Udfald; 1 Underbinding af Arteria cruralis; 1 Herniotomi, med dødelig Udgang; 1 Punktion af Vandbrok. Førørigt nævnes følgende Operationer som udførte: 2 Reklinationer af Katarakt, hvoraf 1, udført paa begge Øine, havde uheldigt Udfald; 2 Operationer for Skelen, 4 for Hernia sacci lacrymalis; 1 Amputation af Laaret, 2 Exartikulationer af Fingre; 3 Udriivninger af Næsepolyper, 2 Exstirpationer af Læbekræft, 1 Incision af Tungen ved Glossitis, 1 Exstirpation af Kræft i Brystet, 1 af et Lipom og 1 af et Neurom; 1 Operation for Hareskaar; 1 Paracentese af Underlivet, 1 Punktion af Vandbrok med Jodinjektion.

Følgende **obstetriciske Operationer** omtales som udførte af Læger: 13 Tangforretninger, hvoraf 5 indiceredes ved Vemangel og Vesvækkelse, 3 ved skjævt Leie og Indkiling i Bækkenet, 2 ved Bækkenforsnevring, 1 ved Barselkrampe; for 2 er Indikationen ikke angivet; for 11 Mødre havde Operationen gunstig Udgang, 2 døde faa Timer efter, hvoraf 1 af Barselkrampe; 8 Børn forbleve ilive, 5 vare dødfødte. 2 Vendinger, 1 paa Grund af Vemangel, paa en anden Tvilling, — for en er Indikationen ikke anført; begge Mødre forbleve ilive, 1 Barn kom levende, 1 dødfødt til Verden. 1 kunstig Forløsning af Moderkagen paa Grund af Blødning og uregelmæssig Sammentrækning af Livmoderen. Partus arte præmaturus udførtes af en Læge hos 2 Kvinder, der begge vare svangre med Tvillinger, hos en paa Grund af høj Grad af Hydramnios, hos den anden ved forliggende Moderkage; i det første Tilfælde, hvor Fødselen fremkaldtes ved Uterindouche, fødtes begge Børn levende, det ene ved Naturens Hjælp, det andet ved Udtrækning paa Fødderne, hvorpaa foretoges Løsning og Udtagelse af Efterbyrden; Konen døde af Barsel-feber 9 Dage efter Fødselen; i det andet Tilfælde, i hvilket Fødselen fremkaldtes ved Anvendelse af Pressvamp, var der tillige Bækkenforsnevring; begge Børn vare dødfødte, det første forløstes ved Tang, det andet ved Vending og Udtrækning; Moderen døde strax efter Fødselen paa Grund af Blodtab (Stengel). Uden Hensyn til de i de to sidstnævnte Tilfælde foretagne sekundære Operationer opgives altsaa i hele Amtet 18 kunstige Forløsninger at være udført af Læger, nemlig 5 af Læger i Trondhjem, i Strinde Distrikt 4, Selbo 3, Ørkedal og Røros, i hver 2, Guldal og søndre Fosen, i hver 1.

Antallet af **Fødte og Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Dø de.				Dødfødte.
		i Alt.	under 1 Aar.	mellem 1—10 Aar.	paa Barselseng.	
Trondhjems Stads-						
fysikat . . .	522	322	62	50	5	28
Strinde Distrikt .	412	228	35	26	1	17
Selbo — . . .	185	72	16	10	—	12
Guldals — . . .	403	212	27	37	5	22
Røros — . . .	134	79	13	15	5	8
Ørkedals — . . .	387	236	22	20	1	14
Opdals *) — . . .	112	54	7	9	—	3
Søndre Fosens —	395	185	47	17	6	16
Midtre — — . . .	416	164	24	24	3	21
Nordre — — . . .	225	111	31	7	6	11
Søndre Trondhjems Amt	3191	1663	284	215	32	152

Omkomne ved ulykkelige Hændelser 63

Selv mordere 7.

*) Indset Annexsogn til Kvikne Prestegjeld i Hedemarkens Amt, der henhører til Opdals Lægedistrikt, er her ikke medregnet.

For det hele Amt bliver der saaledes et Overskud af 1528 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 52,1. Antallet af Børn døde i første Leveaar forholdt sig til Antallet af Fødte = 1 : 11,2 og til Antallet af samtlige Døde = 1 : 5,5; Antallet af Døde under 10 Aar forholdt sig til samtlige Døde = 1 : 3,3. Af de Døde paa Barselseng indeholde Medicinalberetningerne Oplysning om Dødsarsagen hos 18, hvoraf 11 døde af Barselseber; hos en af disse var ved Kunst fremkaldt fortidlig Fødsel; 2 døde af Bristning af Livmoderen, 2 af Blødning under og efter Fødselen; af disse var hos en fremkaldt fortidlig Fødsel paa Grund af forliggende Moderkage; 2 døde kort efter at være forløst med Tang, deraf 1 af Barselkrampe; og 1, i Stadsbygdens Prestegjeld i søndre Fosens Distrikt, døde uforløst af Barselkrampe; til denne Fødende blev Lægen kaldet medens han tilfældigen var i et Sygebesøg i Nærheden, Fødselen var begyndt og Fosteret bød sig for i Isseleie med Hovedet ubevægeligt, i øverste Bækkenaabning; Konen døde førend Tang kunde hentes fra Lægens Hjem (J. Angell). Af de øvrige paa Prestelisterne opførte døde Barselkoner, hvorom Lægernes Beretninger ingen Oplysning indeholde, døde 1, i Bjørnørs Prestegjeld i nordre Fosen, uforløst.

For det hele Amt haves Opgave fra Lægerne over 589 ved Sygdom foraarsagede Dødsfald; deraf ere 224 opgivne fra Trondhjems By ved Dødsanmeldelser, der af Lægerne ifølge Sundhedskommissionens Foranstaltning indsendes til vedkommende Sogneprest; desuden ere 43 andre Dødsfald opgivne i Medicinalberetningerne fra de i Trondhjem boende Læger, og i det samlede Antal er medregnet 30 Dødsfald af Spedalskhed paa Reitgjerdets Pleiestiftelse. De hyppigst opgivne Dødsarsager ere: Svindsot (83), Lungebetændelse (50), Diphtherit og Strubehoste (49), Hjernebetændelse, akut Hjernevatersot og Kramper hos Børn (42), Alderdomssvækkelse (42), Nervefeber (38), Spedalskhed (35), Kræft, Peritoneit (hver 22), organiske Sygdomme i Underlivets Organer (17), Vatersot, Brights Sygdom og Nyrebetændelse (16), Akut Bronchit (15).

Veirliget var i Begyndelsen af Aaret mildt, senere ud paa Foraaret kjøligt, ustadigt og regnfuldt; Mai udmærkede sig ved usædvanlig Kulde, undtagen i Maanedens Slutning, da der indfandt sig Varme, som vedvarede i Juni og Begyndelsen af Juli; senere var Sommeren kold og regnfuld; i den sidste Halvdel af Juli var der i Opdals Distrikt endog stadig Sne, Slud og Hagel, saa at Græsset frøs; en stor Del af Høsten var ogsaa kold og fugtig, den sidste Del af Aaret derimod mild, men stormende. I Trondhjems By var Aarets

Middeltemperatur ifølge Opgave fra Stadsfysikus + 4,64° R. (i forrige Aar var den + 4,29° og i 1861 + 4,80°); for de enkelte Maaneder opgives den saaledes:

Januar	÷ 0,7°	Juli . .	+ 10,38°
Februar	+ 0,42°	August .	+ 10,81°
Marts	÷ 0,91°	September	+ 9,22°
April	+ 1,16°	Oktober	+ 5,29°
Mai	+ 5,32°	November	+ 1,85°
Juni	+ 12,33°	December	+ 0,57°

Levemaade og hygieeniske Forhold. Trondhjems Bys nye Vandværk var i Løbet af Aaret kommen til fuld Afbenyttelse; Byens Brolægning var bleven meget forbedret. Sands for Turning og Legemsøvelser var almindelig; Byens Skoler vare i hygieenisk Henseende taalelig vel udstyrede (Th. Bryn). Almuen i Røros Distrikt omtales som oplyst, ædruelig og renlig; Levemaaden var god (H. Heyerdahl), ligesaa i Ørkedals Distrikt, hvor Misbrug af stærke Drikke var meget aftaget og hvor intet Udskjænkingssted for Brændevin fandtes, (M. Hartmann). I nordre Fosen stod Almuen i de omhandlede Henseender paa et lavt Trin (Henschien). I Rennebu og især i Opdal antages Amtets Landhusholdningsselskabs Virksomhed at ville bevirke et gavnligt Omslag i Almuens Levesæt og en mere udbredt Sands for fornuftigt Gaardsbrug og Kreaturstel; Forbruget af Melk var sammesteds tiltaget, Kaffedrik betydelig aftaget (Arentz).

Fattigsygepleien besørgetes i Trondhjem af 2 ansatte Fattiglæger, der tilsammen behandlede 664 fattige Syge i disses Hjem og paa Fattigstuerne; for Fattigvæsenets Regning bleve 115 Syge indlagte paa Trondhjems Sygehus. I Strinde Prestegjeld var et nyt Fattigarbeidshus taget i Brug. I Røros Prestegjeld var Fattigsygepleien god; ved Kobberværket er der et Fattighus, der kan optage 12 Lemmer og desuden indeholder 2 Sygestuer for syge og kvæstede Værksarbeidere. I Ørkedals Distrikt var Fattigsygepleien bedre i de senere Aar (Hartmann). I Amtets Medicinalinddeling er siden forrige Aarsberetning foregaaet den Forandring, at et nyt Lægedistrikt er oprettet af Røros Prestegjeld i Forening med Aalens Annex af Holtaalens Prestegjeld, der forhen hørte til Guldals Distrikt; den nyudnævnte Distriktslæge tiltraadte sit Embede i heromhandlede Aars Høst.

Kvaksalveri drives af en i Meldals Prestegjeld hjemmehørende Bonde, hvis Hjelp søges i allehaande virkelige og indbildte Leddesygdomme over hele det Trondhjemske, ligesom han ogsaa raadspørges af Folk fra Sverige og fra Østerdalen.

Af Møder i **Sundhedskommissionerne** afholdtes: i Selbo Distrikt 3, i Guldals Distrikt 2, nemlig 1 i Melhus og 1 i Soknedalen, hvilke Herreder vare de eneste i Distriktet, fra hvilke der var indløbet Meddelelse om Repræsentantmøders

Berømmelse; i Røros Distrikt 4 Møder, nemlig 2 i Røros og 2 i Aalens Herred; i Ørkedals Distrikt et Par Møder i hvert Herred; i Opdals Distrikt 2 Møder i Herredet af samme Navn samt 3 i Rennebu, i hvilket Herred Distriktslægen i Opdal fungerer som Ordfører; i de to sidstnævnte Herreder vare Sundhedskommissionernes Møder adskilte fra Repræsentantmøderne, hvilken Foranstaltning havde vist sig hensigtsmæssig (Arentz); i midtre Fosens Distrikt afholdtes 5 og i nordre Fosens 2 Møder. Fra Strinde og søndre Fosen haves ingen Opgave over Mødernes Antal. I Trondhjem blev Sundhedskommissionen i Begyndelsen af Aaret færdig med et Forslag til Sundhedsforskrifter for Byen og dette var oversendt Kommunebestyrelsen til videre Behandling. Angaaende Virksomheden i Landdistrikternes Sundhedskommissioner haves følgende Meddelelser: i Selbo holdtes af Ordføreren Foredrag over smitsomme Sygdomme samt om Havevæsenet; i Melhus og Soknedalen vedtoges en Del Bestemmelser sigtende til Udryddelse af den paa disse Steder herskende Fnatssygdom; i Ørkedals Distrikt var der paa Sundhedskommissionernes Foranledning dannet Foreninger til Indskrænkning i det der gjængse Natteløberi; i Hitterens Sundhedskommission i søndre Fosens Distrikt besluttedes Nedsættelse af en Komité til at udarbejde Statuter for et paatænkt Sygehus for Prestegjeldets Fattigvæsen, men Sagen stilledes i Bero, da Formandskabet ikke skjænkede Forslaget sin Opmærksomhed (Seehuus). For at udbrede Sandsen for Hygiænen og for at klargjøre for den mindre oplyste Del af Almuen Hensigten med Sundhedskommissionerne udgav Distriktslægen i Opdal i heromhandlede Aar en „Kortfattet Veiledning til en forbedret Sundhedspleie i Landdistrikterne, affattet med særligt Hensyn til Fjeldbygderne“; vedkommende Formandskaber bevilgede de fornødne Midler til Trykningen af dette Skrift, der i et Antal af 900 Exemplarer uddeltes til Almuen i Opdals Distrikt samt i Rennebu Herred. Endel Bemærkninger om Sundhedspleien i Almuskolerne af Distriktslæge Arentz's Medicinalberetning findes vedføiet som Anhang til nærværende Beretning.

De Vaccineredes Antal udgjorde:

i Trondhjems Stadsfysikat	346
i Strinde Lægedistrikt . .	418
i Selbo — . .	52
i Opdals — . .	263
i Røros — . .	190
i Guldals — . .	76
i Ørkedals — . .	394
i søndre Fosens — . .	180
i midtre — — . .	503
i nordre — — . .	50
tilsammen	2472

I Trondhjem udførtes Vaccinationen ved den som offentlig Vaccinator ansatte Læge. I Selbo Distrikt, der har to Vaccinationskredse, udførtes ingen Vaccination i den ene; Hjelpevaccinatøren sammesteds afgik ved Døden i Begyndelsen af det følgende Aar.

Af **rets-medicinske Forretninger** udførtes 8 Obduktionsforretninger, nemlig fire over Lig af Mænd, der fandtes døde paa Gader og Veie, og hvoraf 3 antoges døde af Beruselse; en over en Mand, der var overkjørt, en over en Mand, der var død paa Grund af Brud af tredie Halshvirvel, og to til Oplysning om nyfødte Børns Dødsmaade; 1 Synsforretning over Liget af en Mand, der var død ved Hængning; 4 Undersøgelser og Erklæringer, nemlig en over nogle i en Jordhoug fundne Menneskeben, en til Bestemmelse af hvorvidt en Pige, der var under Tiltale for Blodskam, var capax poenæ, en over en Kvinde, der i Anledning af et Forhør simulerede Sindsforvirring og Døvhed, og en over en af Manden mishandlet Kones Helbredstilstand. Ialt 13 retsmedicinske Forretninger, hvoraf i Trondhjems By 3, i Strinde, Guldals og søndre Fosens Distrikt, hver 2, og i Selbo, Ørkedals, midtre og nordre Fosens Distrikt, hver 1.

Om **Sindssyge**, der forpleiedes paa Trondhjems Sindssygeasyl, deres Antal m. m. henvises til Sygehustabellerne, samt til den som Bilag optagne Beretning fra dette Asyl ved sammes Læge F. Bødtker. Med Hensyn til Amtets Sindssyge forøvrigt haves følgende Oplysninger: I Strinde Distrikt vare 16 udsatte til Forpleining med Bidrag af Amtskommunen, desuden flere for Trondhjems Bys og Privates Regning; Distriktslægen i Selbo tilsaa 1 Sindssyg; i Guldals Distrikt fandtes 25, der forpleiedes for offentlig Regning; i Røros Distrikt forpleiedes 9 med Tilskud af Amtet, nemlig 5 i Røros Prestegjeld og 4 i Aalens Sogn; Distriktslægen i Ørkedals Distrikt tilsaa 8 Sindssyge, hvoraf 6 forpleiedes med Bidrag af Amtet, 1 af disse afgik i Aarets Løb ved Døden; i midtre Fosens Distrikt tilsaaes 4, der vare udsatte for Amtets Regning, desuden 1, der tilhørte Strinde Kommune; i nordre Fosens Distrikt fandtes 12 Sindssyge, der forpleiedes med Tilskud af Amtet.

Sygehuse. Paa Trondhjems kommunale Sygehus udgjorde de Behandlede Antal 556; deraf vare indlagte for Febre, Betændelser og derhen hørende akutte Sygdomme 115, Syphilis 102, Gonorrhoe, Leucorrhoe og Epididymit 64, Benbrud, Luxationer og andre Beskadigelser 45, Rheumatisme 19, Fnat 15, forskellige Øiensygdomme 14, Sindssygdom 12, Skurv og andre chroniske Hududslet 12, Hysteri og Hypochondri 11, Kræft 10, Svindsot 7; om Behandlingsdagens Antal m. v. ville Opgaver findes paa Sygehuslisten. Om Belægget i Reitgjerdets Pleiestiftelse for Spedalske er Oplysninger meddelte ovenfor. Paa Sygestuerne i Trondhjems

Fæstnings Strafanstalt behandledes 62, hvoraf 31 lede af Febersygdomme og Betændelser, 5 af Ulcera, 5 af Abscesser og Phlegmone, 4 af Cardialgi, 4 af almindelig Svækkelse, 3 af Striktur i Urinrøret; 56 udskreves helbredede og 1 døde; Behandlingsdagenses Antal udgjorde 1688 eller 29,6 for hver Udskreven; udenfor Sygestuerne behandledes 180 Sygdomstilfælde blandt Fangerne, 16 blandt Opsynsbetjentene med Familie; Anstaltens Medikamentudgifter udgjorde 61 Spd. 51 Skill. Paa Sygestuerne i Trondhjems Tugthus behandledes tilsammen 117, hvoraf for Febersygdomme og Betændelser 51, Cardialgi og Kolik 19, Rheumatisme 7, nervøs Svækkelse og Hysteri 6, Fnat 5, Svindsot 2; 105 udskreves helbredede, 1 i Bedring og 2 uhelbredede, 1 døde; Behandlingsdagenses Antal udgjorde 3574 eller 32,7 for hver Udskreven; udenfor Sygestuerne behandledes blandt Fangerne 325 Sygdomstilfælde, blandt Opsynspersonalet 22; Tugthusets Medikamentudgifter udgjorde 149 Spd. 55 Skill.

Af **Badeindretninger** omtales de samme som forhen, nemlig i Trondhjems By foruden Sygehusets Badeindretning en Badeanstalt for Kar- og Dampbad samt et Søbadehus; i Røros en Badeindretning til Damp- og Karbad og i Orkedalsøen 2 private Søbadehuse.

Amtets 4 **Apotheker**, nemlig tre i Trondhjem og et paa Røros, fandtes ved Visitationen iorden. Personalet bestod, foruden Apothekerne, ved Trondhjems Svaneapothek af 2 examinerede Farmaceuter og 1 Discipel, ved Løveapotheket

af 1 examineret Farmaceut og 1 Medhjælper, ved Hjortapotheket af 2 Medhjælpere, ved Røros Apothek af 1 Medhjælper og 1 Discipel.

Medicinalpersonalet bestod af:

1. Trondhjems Stadsfysikat: 13 Læger foruden Distriktslægen i Strinden, 2 Tandlæger og 9 Jordemødre.
2. Strinde Distrikt: 2 Læger, nemlig Distriktslægen, der var bosat i Trondhjem, samt Lægen ved Reitgjerdets Pleiestiftelse. 4 Jordemødre; 5 Hjelpevaccinatorer.
3. Selbo Distrikt: 1 Læge bosat i Selbo Hovedsogn. 1 Jordemøder; 2 Hjelpevaccinatorer.
4. Guldals Distrikt: 1 Læge, bosat i Støren; 3 Jordemødre; 7 Hjelpevaccinatorer.
5. Røros Distrikt: 2 Læger, nemlig Distriktslægen og en Værkslæge, begge bosatte paa Røros. 2 Jordemødre; 3 Hjelpevaccinatorer.
6. Opdals Distrikt: 1 Læge, bosat i Opdals Prestegjeld. 2 Jordemødre; 2 Hjelpevaccinatorer.
7. Ørkedals Distrikt: 1 Læge, bosat i Ørkedals Prestegjeld. 4 Jordemødre; 5 Hjelpevaccinatorer.
8. Søndre Fosens Distrikt: 1 Læge, bosat i Hitterens Prestegjeld. 2 Jordemødre; 5 Hjelpevaccinatorer.
9. Midtre Fosens Distrikt: 1 Læge, bosat i Ørlandets Prestegjeld. 2 Jordemødre; 4 Hjelpevaccinatorer.
10. Nordre Fosens Distrikt: 1 Læge, bosat i Aafjordens Prestegjeld. 2 Jordemødre; 3 Hjelpevaccinatorer.

XVII. Nordre Trondhjems Amt.

Sundhedstilstanden var bedre end i de nærmest foregaaende Aar og betegnes fra enkelte Lægedistrikter endog som usædvanlig gunstig. Af epidemiske Sygdomme forekom Nervefeber i Stjørdalens og ytre Namdals Lægedistrikt, men forøvrigt ingen udbredt Epidemi af Betydning, derimod vedblev den ondartede Halsesygge jevnlig at vise sig sporadisk over hele Amtet, ligesaa vare i flere Egne Lungebetændelser meget hyppige. **Dødeligheden** var ligeledes mindre end i de nærmest foregaaende Aar; de Dødes Antal udgjorde nemlig 1167, hvilket er 20,2 pCt. mindre end i 1862, da der døde 1463, og 29,8 pCt. mindre end i 1861, da de Dødes Antal var 1662, men 8 pCt. mere end det gennemsnitlige Antal Døde i Femaaret 1856—60, hvilket udgjorde 1081.

Sygdomskonstitutionen var i første Halvaar mere eller

mindre udtalt inflammatorisk undtagen i Stjørdals og ytre Namdals Lægedistrikter, hvor den adynamiske Konstitution var den overveiende; i den øvrige Del af Aaret betegnes Sygdomskonstitutionen fordetmeste som indifferent, kun i den sydlige Del af Amtet som adynamisk.

Nervefeber forekom epidemisk gennem hele Aaret i Stjørdals Distrikt, hvorfra er anmeldt 68 behandlede Tilfælde, af hvilke 3 endte dødeligt; Sygdommen angreb hergjerne den mere velstaaende Del af Befolkningen og forløb ialmindelighed let. Dels i mindre lokale Epidemier, dels sporadisk viste den sig i søndre Indherred, hvorfra er anmeldt 32 behandlede Tilfælde med 3 Dødsfald samt 1 Dødsfald uden det tilsvarende Antal Behandlede; i midtre Indherred (24 Behandlede, 5 Døde), i nordre Indherred (7 Behandlede, 1 Død), samt i

indre Namdal (27 Behandlede, 4 Døde). I ytre Namdal forekom Nervefeber epidemisk med større Udbredning i første Halvaar; 49 Tilfælde kom under Lægebehandling, hvoraf 3 endte dødeligt. I hele Amtet er altsaa 207 anmeldt at være kommen under Lægebehandling, af hvilket Antal 19 døde, og 1 Dødsfald er opgivet uden tilsvarende Antal Behandlede. (I forrige Aar opgaves 234 Angrebne, 23 Døde). Med Hensyn til Sygdommens Karakter beskrives den fra søndre Indherred at have vist sig med fremtrædende cerebrale Symptomer; i indre Namdal var snart den cerebrale, snart den abdominelle Form den fremherskende; i ytre Namdal, hvor Sygdommens Udbredning ved Smitte kunde forfølges fra Sted til andet, vare de abdominelle Symptomer de overveiende. Af 155 Tilfælde, for hvilke er opgivet Tiden paa Aaret, da de indtraf, falde 39 paa 1ste Kvartal, 57 paa andet, 38 paa 3die og 21 paa 4de; de fleste angrebes i Mai (34), de færreste i Oktober (4). For simpel Feber er opgivet at være kommen under Behandling 23, hvoraf 14 i Stjørdals Distrikt; 8 i 1ste, 10 i 2det, 2 i 3die og 3 i 4de Kvartal.

Af **Barselfeber** behandlede 7 Læger 18 Tilfælde, hvoraf 4 endte dødeligt; desuden berettes om 2 dødelige Tilfælde af Barselkrampe. For Mania puerperalis behandledes 1 Kvinde paa Namdals Sygehus.

Vandkopper forekom af og til i Sommermaanederne og udover Høsten paa flere Steder, saasom i midtre og nordre Indherred og i indre Namdal; de omtales især at have været almindelige i Stenkjær og nærmeste Omegn i sidste Halvaar.

Af **Skarlagensfeber** sees 1 Tilfælde at være kommen under Behandling i Stenkjær i Marts; senere vides Sygdommen ikke at have vist sig før i November, da der samstedt atter indtraf 1 Tilfælde; i December angrebes 7, hvoraf de 6 i et Hus i Beitstaden. Samtlige 9 Tilfælde helbrededes; de to første vare komplicerede med diphtherisk Svælgbetændelse, de øvrige vare lette. Fra den øvrige Del af Amtet omtales Sygdommen ikke.

Mæslinger, der i forrige Aar herskede epidemisk over hele Amtet, omtales i dette Aar kun fra indre Namdals Distrikt, hvor Sygdommen forekom i Overhalvden og Namsos gjennem hele første Kvartal, tildels ogsaa med spredte Tilfælde ud paa Sommeren; 15 kom under Lægebehandling, af hvilke 1 døde.

Rosen var i det Hele sjelden; kun i søndre Indherred siges ikke ganske faa Tilfælde at være kommen under Behandling i første Kvartal; forøvrigt berettes kun om enkeltstaaende Tilfælde, hvoraf intet medførte Døden.

Diphtheriske Sygdomme vare temmelig hyppige, dog langt fra i den Grad som i flere foregaaende Aar; den diphtheriske Svælgbetændelse syntes ogsaa for en stor Del at have tabt sin epidemiske Karakter, forsaavidt som den ial-

mindelighed ikke angreb et større Antal Individuer paa samme Sted og til den samme Tid, men den viste sig snart hist snart her til de forskjelligste Tider af Aaret. Af Svælgdiphtherit opgives:

fra Stjørdals Distrikt . . .	5	Behandlede	-	Døde
- søndre Indherreds Distrikt	92	—	10	—
- midtre	37	—	7	—
- nordre	31	—	7	—
- indre Namdals	24	—	-	—
- ytre	9	—	1	—

tilsammen 198 Behandlede, 25 Døde.

Desuden kjendtes i midtre Indherred 9 og i ytre Namdal 2 Døde uden foregaaende Lægebehandling, tilsammen altsaa 36 Døde. Dødsprocenten af de Behandlede var 12,6. I forrige Aar opgaves af Svælgdiphtherit og Strubehoste ialt 592 behandlede Tilfælde, hvoraf 77 endte dødeligt, og desuden 28 Dødsfald uden foregaaende Lægebehandling, eller ialt 105 Dødsfald; Dødsprocenten af de Behandlede var 13,2; i 1861 opgaves 1124 behandlede Tilfælde med 163 Dødsfald og ialt 186 Døde; Dødsprocenten af de Behandlede var da 14,5. Ligesom i begge de foregaaende Aar sees Stjørdals Lægedistrikt at have været mest forskaanet for Sygdommen, medens søndre Indherred i heromhandlede Aar var det haardest angrebne; i indre Namdals Distrikt, der i forrige saavelsom i flere foregaaende Aar har leveret det største Antal Angrebne, berettes Sygdommen for en væsentlig Del at have tabt sin ondartede Karakter, og den vides der i heromhandlede Aar ikke at have foraarsaget noget Dødsfald. Af 127 Tilfælde indtraf 42 i 1ste, 37 i 2det, 13 i 3die og 35 i 4de Kvartal. Kun i et enkelt Tilfælde omtales Lamhed at være bemærket som Eftersygdom. Af **Strubehoste** omtales kun 2 Tilfælde, der helbrededes, et i søndre og et i nordre Indherred, begge i 4de Kvartal.

Af **Kusma** berettes fra søndre Indherred om 3 Tilfælde, der alle indtraf i Mai Maaned i et Hus og vare indførte ved Smitte af en Reisende fra Christiania. I Slutningen af Aaret var Sygdommen meget udbredt over hele Stjørdals Distrikt uden at der haves nogen Opgave over Antallet af Angrebne; Forløbet var i Almindelighed let; 2 Gange iagttoges Metastase til Genitalia (Fleischer).

Catarrhalske Sygdomme vare som sædvanlig temmelig almindelige om Vaaren og Høsten; desuden forekom i søndre og midtre Indherred i Sommermaanederne flere Tilfælde af Influenza. Akut Bronchit er paa Lægernes Dødsfortegnelser opført som Dødsårsag hos 3 Børn under 1 Aar.

Lungebetændelse, der i forrige Aar var en paafaldende hyppig Sygdom, var ogsaa i dette Aar gjængs over den største Del af Amtet, især i første Halvaar. Der anmeldtes ialt som behandlede af 9 Læger:

fra Stjørdals Distrikt . . .	81	Angrebne,	11	Døde
- søndre Indherreds Distrikt	103	—	11	—
- midtre — —	84	—	7	—
- nordre — —	169	—	14	—
- indre Namdals — —	8	—	1	—
- ytre — —	5	—	2	—

tilsammen 450 Angrebne, 46 Døde.

Aaret iforveien anmeldte 10 Læger 533 Behandlede, 50 Døde, og i 1861 behandlede 9 Læger 252 Tilfælde med 25 Dødsfald. De namdalske Distrikter sees ligesom før at have været de mest forskaanede; i midtre Indherred var det Inderøen samt Værans Sogn af Ytterøens Prestegjeld, der leverede det største Antal Tilfælde; i nordre Indherred var Sygdommen temmelig jævnt udbredt over hele Beitstaden og Stod medens Snaasen gik næsten fri. Med Hensyn til Sygdommens Karakter berettes fra Stjørdals Distrikt, at samtlige de der forekommende Lungebetændelser havde et tyføst Præg med langsom Rekonvalescents (Fleischer). Af 365 Tilfælde forekom 162 i 1ste Kvartal, 129 i 2det, 25 i 3die og 49 i 4de; det største Antal falder paa Januar (60), det mindste paa September (4). Af **Pleurit** er opgivet 3 behandlede Tilfælde, uden Dødsfald, 1 i 1ste og 2 i 3die Kvartal.

Hjernebetændelse er opgivet som Dødsårsag hos 11, Hydrocephalus acutus hos 2, Konvulsioner hos 3, ialt 16, hvoraf 5 i Stjørdals, 2 i søndre, 4 i midtre, 3 i nordre Indherreds og 2 i ytre Namdals Distrikt. 14 af de Døde vare Børn under 15 Aar.

Rheumatiske Sygdomme. Af akut Rheumatisme omtales 14 Tilfælde, hvoraf 1 havde dødelig Udgang; desuden opgives 1 Dødsfald uden tilsvarende Antal Behandlede. Af 10 Tilfælde falde 3 paa 1ste, 6 paa 2det og 1 paa 3die Kvartal. Chronisk Rheumatisme kom som sædvanligt ofte under Behandling; navnlig udhæves dens Hyppighed fra indre Namdals Distrikt, hvor de med Skovdrift og Tømmerflødning forbundne Beskæftigelser er Sygdommens sædvanlige Årsag.

Gastriske Sygdomme vare i det Hele sjeldne. Af **Diarrhoe** og **Cholera** sees kun enkelte Tilfælde at være kommen under Lægebehandling og nogen større Hyppighed i Sommermaanederne synes ikke at have fundet Sted; af 20 behandlede Tilfælde i forskellige Lægedistrikter falde 10 paa 1ste, 1 paa 2det, 3 paa 3die og 6 paa 4de Kvartal. Diarrhoe er opført som Dødsårsag hos 4, nemlig 2 i midtre Indherred, 1 i indre og 1 i ytre Namdal. **Blodgang**, der i den sidste Halvdel af forrige Aar havde epidemisk Udbredning i de indherredske Distrikter og i indre Namdal, omtales i heromlede Aar fra midtre Indherred, hvor Distriktslægen i Februar Maaned i Sparbo og Inderøens Prestegjeld samt i Verans Sogn af Ytterøens Prestegjeld behandlede 17 Tilfælde, hvoraf

1 havde dødelig Udgang. Privatlægen i Stenkjær beretter ogsaa, at Diarrhoe tildels forbunden med Tenesmus og Blodafgang, men af mild Karakter, var noget udbredt i Beitstaden. Han opfører 1 Dødsfald af Blodgang, uden Opgave over Antallet af Behandlede.

Af **Skjørbug** omtales 4 Tilfælde, som forekom i en Husmandsfamilie i Sparbo.

For **Syphilis** indkom paa Amtssygehuset i Skogn 16, 6 af Mand- og 10 af Kvindekjøn, 13 med sekundære og 3 med tertiære Tilfælde; 2 laa tilbage fra forrige Aar; af samtlige 18 udgik 15 helbredede og 3 laa tilbage ved Aarets Udgang; Behandlingsdagenses Antal var 1006 eller 67 for hver Udskreven. Paa Sygehuset i Namdalen indkom 3 Kvinder, 2 med sekundære, 1 med tertiære Tilfælde, 1 laa tilbage fra forrige Aar; samtlige 4 udgik helbredede; Behandlingsdagenses Antal var 170 eller 42,5 for hver Udskreven. Som privat behandlede er opgivet 4 konstitutionelle Tilfælde, 2 i Stjørdals og 2 i nordre Indherreds Distrikt. Distriktslægen i midtre Indherred, hvorfra 6 Personer indsendtes som lidende af Syphilis, til Amtssygehuset, opfører tertiær Syphilis som Dødsårsag hos en 50aarig Kvinde. For **Gonorrhoe** og **Urethrit** behandlede paa Amtssygehuset i Skogn 9, 8 Mænd og 1 Kvinde. Privat behandlede 19 Gonorrhoeer; om 5 anføres, at de vare erhvervede i Trondhjem.

Chroniske Hudsygdomme. **Fnat**, der forhen var meget udbredt i Stjørdals Distrikt, saaat endog Familier, som ikke vare befængte dermed, hørte til Sjeldhederne, blev i dette Aar ved Distriktslægen gjort til Gjenstand for Sundhedskommissionens Foranstaltninger; Lægemidler blev udleveret til de Syge for Kommunens Regning og Behandlingen ydedes dem gratis; Følgen heraf var, at fra Juli til September mellem 8 og 900 fnattede Personer bleve behandlede og helbredede (Fleischer). Sygdommen berettes ogsaa at være temmelig almindelig i søndre Indherred; Distriktslægen sammesteds behandlede 21; som Årsag til at Almuen ikke søger sig behandlet og helbredet, anføres herfra, at Bønderne mangesteds troe, at Fnat er en Børnesygdom, der bør gaa sin egen Gang, at den endog er gavnlige; tildels tror man ogsaa, at det er en Følgesygdom efter Mæslinger (Boye). Paa Amtssygehuset i Skogn behandlede 15. I midtre Indherred siges Sygdommen at være noget almindeligere end før, især blandt Skolebørn i Stenkjær og i Stod; derimod er den temmelig sjelden i indre Namdal. Paa Sygehuset i Namdalen behandlede kun 1 for Fnat, for **Skurv** derimod 5 Personer.

Af **Spedalske** kjendtes ifølge Overlægens Beretning ved Aarets Begyndelse 87; 24 kom til, hvoraf 5 var nye Tilfælde, 17 vare overseede ved tidligere Tællinger og 2 vare hjemkomne fra Stiftelser; Afgangen var 12, hvoraf 4 døde,

6 indlagdes paa Stiftelser og 2 vare forhen feilagtig opførte. Ved Udgangen af 1863 kjendtes saaledes 99 Spedalske, hvoraf ingen i Stjørdals Distrikt, idet de 2 eneste der værende Spedalske i Aarets Løb indlagdes i Stiftelse; 9 fandtes i søndre, 18 i midtre og 13 i nordre Indherred; 32 i indre og 27 i ytre Namdal. Til Behandling for Spedalskhed indkom paa Amtssygehuset i Skogn 7, hvoraf 6 udskreves i Bedring og 1 døde; Liggedagenes Antal udgjorde 510 eller 71,4 for hver. Paa Namdals Sygehus, hvor 3 laa tilbage fra forrige Aar, indkom 25, hvoraf 16 ere opførte under Benævnelsen ulcus elephantodes; 8 udskreves helbredede, 12 i Bedring, 1 uhelbredet og 2 døde; 5 laa tilbage ved Aarets Udgang; Liggedagenes Antal udgjorde 2403 eller 104 for hver Udskreven. De 2, der døde af Spedalskhed paa Namdals Sygehus, ere ikke indbefattede i de ovenstaaende efter Overlægens Beretning meddelte Opgaver, og i Lægernes Beretninger er Spedalskhed ialt opført som Dødsårsag hos 6.

Kjertelsyge var ligesom tilforn almindelig i Stjørdalen, hvor den næsten forekommer i hver Familie og i alle Samfundsklasser (Fleischer). Distriktslægen behandlede 17 herhenhørende Tilfælde, hvoraf 1 medførte Døden. Saavel i midtre og nordre Indherred som i indre Namdal siges Sygdommen derimod ikke at være hyppig.

For **Svindrot** behandlede paa begge Amtets Sygehuse tilsammen 13 Personer, hvoraf 4 døde. Som døde af Svindrot opgives ialt 25, hvilket udgjør 9,3 pCt. af samtlige i Lægernes Beretninger opførte ved Sygdom forårsagede Dødsfald (267). I indre Namdal siges Sygdommen at være temmelig sjelden. Af de 21 udenfor Sygehusene opgivne Dødsfald indtraf 4 i Stjørdalen, 13 i de indherredske Lægedistrikter, 1 i indre og 3 i ytre Namdal.

Kræft opgives som Dødsårsag hos 10, hvoraf 3 i begge Amtets Sygehuse. Af de øvrige 7 Dødsfald indtraf 1 i søndre, 4 i midtre og 1 i nordre Indherred og 1 i indre Namdal.

Vatersot og derhen hørende Lidelser omtales som overmaade hyppig i Stjørdalen, hvor Distriktslægen behandlede 16 saadanne Tilfælde, hvoraf 2 endte dødeligt. I hele Amtet er Vatersot og Morbus Brighti opført som Dødsårsag hos 12.

Blegsot, Anæmi og Menstruationsuordener siges i det Hele ikke at være hyppig; kun i de namdalske Distrikter angives disse Sygdomme ikke at være sjeldne; navnlig forekommer Blegsot oftere i Namsos (A. S. Berg).

Cardialgi og Dyspepsi betegnes fra samtlige Lægedistrikter som meget almindelig blandt Almuen, dels som Følge af den feilagtige Diæt, hvori Spegesild og anden salt Fisk spiller en fremragende Rolle, dels som Følge af mindre hensigtsmæssig Beklædning.

Af **Drankersygdomme** omtales et Tilfælde af chronisk

Alkoholisme af Privatlægen i Stenkjær, samt 1 Dødsfald af Drankergalskab fra indre Namdal.

For **Sindssygd** indkom 3 Personer, 1 Mand og 2 Kvinder, paa Amtssygehuset i Skogn, de 2 lidende af Melancholi, den 3die af Dements; af disse udgik 2 i Bedring, 1 laa tilbage ved Aarets Udgang. I Namdals Sygehus laa 2 Sindssyge tilbage fra forrige Aar, begge udskreves, den ene helbredet, den anden uhelbredet; desuden indkom et Tilfælde af Barselmani, der udskreves uhelbredet. Som behandlede i de Syges Hjem omtale 3 Læger 4 nye Tilfælde af Sindssygd, der samtlige helbrededes i Aarets Løb; de 3, for hvem Sygdommens Art er anført, lede af Melancholi. Desuden behandlede Distriktslægen i Stjørdal 4 Personer for „Ecstasis religiosa“. Sindssygd opgives som Dødsårsag for 3, hvoraf 2 i midtre, og 1, der var Epileptiker, i nordre Indherred.

Blandt **mærkelige Tilfælde** omtales fra nordre Indherred et 70 Aar gammelt Fruentimmer, som i mange Aar havde lidt af en Ovarialsvulst, der tilsidst ved sin Tyngde havde udvidet Underlivet i den Grad, at det hang ned som en sækformig Svulst lige til Knæerne; samtidig hermed led hun af Psoriasis diffusa og døde mod Slutningen af Aaret som Følge af Afkræftelse efter langvarige Lidelser (Thome).

Af **chirurgiske Operationer** udførtes paa Amtssygehuset i Skogn. 3 Kataraktoperationer, hvoraf 2 ved Reklination, 1 ved Discision. 2 Exartikulationer af Fingre, 2 Exstirpation af Kræft i Øielaagene, 1 af Kræft i Underlæben, 1 af en hoven Tonsille, 1 Borttagelse af en Næsepolyp; 1 Underbinding af en Hæmatodesvulst, 2 Radikaloperationer for Vandbrok, 1 partiel Amputation af Penis og 1 Exstirpation af en sarkomatøs Testikel. Paa Amtssygehuset i Namdalen foretoges 1 Amputation af Laaret, 1 Exstirpation af Læbekræft, 1 af Kræft i Overkjæven ved Ligatur og Kaustikum, 1 af en hoven Tonsille; 1 Paracentese af Underlivet, 1 Punktion af Vandbrok; 1 Operation for Hæremund. Udenfor Sygehusene nævnes som udførte: 1 Discision af Katarakt; 2 Amputationer af Fingre, 1 Borttagelse af Læbekræft, 1 af en Polyp i Øret og 2 af Polyper i Næsen; 1 Exstirpation af en Sæksvulst; 5 Paracenteser af Underlivet, hvoraf 2 hos samme Individ, 1 Incision af et gangræneret indeklemt Brok, med heldigt Udfald (Thome); 1 Underbinding af arteria ulnaris; 1 Operation for Phimosis, 1 for atresia vaginæ.

Af **obstetriciske Operationer** omtales som udførte af Læger: 11 Tangforretninger; 3 udførtes paa Grund af Væsvækkelse eller Vemangel, 4 af samme Aarsag i Forening med trange Fødselsveie; for 4 er Indikation ikke angivet; for samtlige Mødre havde Operationen gunstigt Udfald, 7 Børn kom levende, 4 døde til Verden. 2 Vendinger med paafølgende Udtrækning; begge foretoges paa Grund af forliggende Moderkage; 1 af Mødrene forblev ilive, den anden døde to Timer

efter Forløsningen; begge Børn vare dødfødte. I Perforation af Hovedet paa Grund af Blødning ved forliggende Moderkage, efter at Forløsning med Tang forgjæves var forsøgt; Konen døde af Blødning under Operationen førend hun kunde blive forløst (A. S. Berg). I Exvisceration ved forsømt Tverleie, med gunstigt Udfald for Konen (Fleischer). Ialt 15 obstetriciske Operationer, hvoraf 1 i Stjørdal, 6 i søndre, 2 i midtre og 1 i nordre Indherred, 3 i indre og 2 i ytre Namdal.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mell. 1 og 10 Aar.	paa Barselseng.	
Stjørdal	409	208	33	25	5	16
Søndre Indherred	465	208	25	33	3	18
Midtre —	645	333	38	51	3	26
Nordre —	280	155	15	20	2	14
Indre Namdal . .	391	151	20	12	1	6
Ytre — . .	226	112	23	13	-	15
Nordre Trondhjems Amt	2416	1167	154	154	14	95

Omkomne ved ulykkelige Hændelser 45

Selv mordere 8.

For det hele Amt bliver der altsaa et Overskud af 1249 flere Fødte end Døde og Forholdet mellem hine og disse = 100 : 48,3 (i forrige og næstforegaaende Aar var Forholdet resp. 100 : 60,4 og 100 : 78,1). Antallet af Børn, døde i første Leveaar, forholdt sig til Antallet af Fødte = 1 : 15,6

og til Antallet af samtlige Døde = 1 : 7,5. Af dem, der ifølge Presternes Opgaver døde paa Barselseng, indeholde Lægernes Beretninger Oplysning om 6, hvoraf 3 døde af Barselsfeber, 1 af Barselkrampe og 2 uforløste; den ene af de uforløste døde af Barselkrampe og den anden af Blødning ved forliggende Moderkage, begge uden at Lægehjelp blev søgt. Da Medicinalberetningerne indeholde Oplysning om 9 Dødsfald blandt Barselkoner, skulle altsaa ialt 17 være døde paa Barselseng; af disse døde 4 uforløste, hvoraf en er omtalt under obstetriciske Operationer. Lægernes Dødsfortegnelser indeholde Opgave over 267 ved Sygdom forårsagede Dødsfald, hvoraf de hyppigste Dødsårsager ere: Lungebetændelse (46), diphtherisk Svælgbetændelse (36), Svindsot (25), Nervefeber (20), Hjernebetændelse, akut Hjernevatersot og Konvulsioner (16), Vatersot og Morbus Brighti (12), Kræft (10).

Veiriget var i Aarets første Maaneder mildt, med ringe Snemængde, men tildels stormfuld. Medens den første Halvdel af Sommeren var varm og tør, blev Veiriget i den sidste Halvdel og ud paa Høsten mer end almindelig regnfuldt; i Slutningen af Aaret var der igjen tørt og tillige kjøligt Veir. Fra Lægen ved Namdals Sygehus meddeles følgende Oversigt over Aarets meteorologiske Forholde efter daglige Observationer sammesteds:

	Kl. 7 Formiddag.		Kl. 12 Middag.		Kl. 8 Eftermiddag.		Veirig.
	Barometerstand.	Thermometerstand	Barometerstand.	Thermometerstand	Barometerstand.	Thermometerstand	
Januar	27" 2,4'''	÷ 1,35 ⁰	27" 2,4'''	÷ 0,93 ⁰	27" 2,5'''	÷ 2,03 ⁰	N-O. 15 Dage, S-V. 16 Dage.
Februar	27 11,2	÷ 1,21	27 11,4	÷ 2,04	27 11,5	÷ 1,11	N-O. 3 — S-V. 23 — Sne og Regn.
Marts	28 1,4	÷ 1,39	28 3,0	÷ 0,91	28 2,5	÷ 0,07	N-O. 17 — S-V. 10 — Stille 4 Dage.
April	28 2,0	÷ 2,80	28 2,0	÷ 3,70	28 2,1	÷ 3,71	N-O. 4 — S-V. 25 — Stille 1 —
Mai	28 1,8	÷ 4,71	28 2,0	÷ 7,19	28 1,8	÷ 4,58	N-O. 15 — S-V. 26 — Sne og Regn.
Juni	28 2,7	÷ 12,07	28 2,6	÷ 15,13	28 2,9	÷ 11,93	N-O. 16 — S-V. 14 — Blandet.
Juli	28 2,6	÷ 9,54	28 3,0	÷ 13,03	28 1,5	÷ 9,69	N-O. 6 — S-V. 14 — Stille 1 Dag.
August	28 1,7	÷ 9,39	28 1,7	÷ 13,07	28 1,6	÷ 10,32	N-O. 9 — S-V. 17 — Tørt.
September	27 9,7	÷ 7,80	27 11,9	÷ 12,07	27 11,8	÷ 8,07	N-O. 2 — S-V. 27 — Stille 1 —
Oktober	28 0,1	÷ 4,74	28 0,6	÷ 9,45	28 0,8	÷ 6,09	N-O. 1 — S-V. 30 — Regnfuldt.
November	28 0,1	÷ 0,77	28 0,5	÷ 3,17	28 0,3	÷ 1,33	N-O. 5 — S-V. 17 — Stille 8 Dage.
December	27 9,6	÷ 2,42	27 9,5	÷ 0,48	27 9,5	÷ 1,61	N-O. 5 — S-V. 22 — Stille 4 —
Hele Aaret	27" 11'''	÷ 3,98 ⁰	27" 11'''	÷ 6,53 ⁰	28" 0,1'''	÷ 4,43 ⁰	N-O. 98 Dage, S-V. 241 Dage, Stille 19 Dage.

Høieste Barometerstand 28" 8''' , Høieste Thermometerstand + 20⁰ R.

Laveste — 26" 6''' , Laveste — ÷ 10⁰ R.

Efter Iagttagelser, anstillede ved Amtssygehuset i Skogn og meddelte af Overlæge Dietrichson, var den gennemsnitlige Barometerstand for hele Aaret 28"; den høieste

Stand, 28" 9''' , indtraf i Februar, den laveste, 26" 9''' , i Januar og Oktober; den gennemsnitlige Thermometerstand Kl. 8 F. M. var + 4,16⁰ R., Kl. 12 Middag + 5,83⁰ og

Kl. 8 E. M. $+ 5,50^{\circ}$; den høieste Temperatur, $+ 20^{\circ}$ R., indtraf i Juni, den laveste, $- 13^{\circ}$, i Januar og Marts.

Med Hensyn til Aarets Afgrøde berettes, at Udbyttet af Korn- og Høhøsten var ringe i Kvantitet men af god Kvalitet, Potetesavlen var ligeledes mindre end sædvanlig, men holdt sig temmelig fri for Terraadenhed.

Levemaade og hygiæniske Forholde ere temmelig forskjellige i Amtets forskjellige Egne. I Stjørdalen, tildels ogsaa i søndre Indherred, siges Almuen at have liden Sands for Renlighed, saavel den personlige, som i Boliger og Husstuel, hvorimod nordre Indherred og især indre Namdal staar paa et ret høit Trin i saa Henseende; navnlig fremhæver Distriktslægen i Stjørdal den temmelig skarpe Modsætning, som med Hensyn til Orden og Renlighed i Beklædning og Boliger finder Sted mellem Stjør- og Namdølingen; paa den anden Side staar derimod Kreaturstuel og Jordbrug paa et lavere Trin i Namdalen. I nordre Indherred og indre Namdal siges ogsaa Kostholdet at være godt, Fødemidlerne sunde og nærende; det modsatte finder for en stor Del Sted i yttre Namdal, i søndre Indherred og i Stjørdal, i sidstnævnte Distrikt siges vel Bønderne og deres Tjenere ialmindelighed at have tilstrækkelig og god Kost, men blandt Strandsidderne er der mange, som i den arbejdsløse Tid lide baade Sult og Kulde; Distriktslægen sammesteds meddeler følgende Opgave, afgivet i en Sundhedskommission, over den daglige Kost for en Familie, bestaaende af Mand og Kone, 4—6 Børn og 2 Tjenere: Kl. 5 Morgen: Kaffe og Kage af Bygmel og Potetes; almindeligvis bruges ren Kaffe, oftest lidt saltet, 25 Kopper à 1 Pægl af 1 Mk. Kaffe, med Fløde og tildels Sukker. Kl. 7: Grød og Melk. Kl. 11: Fisk og Smør, Kjød eller Flesk, Potetes. Kl. 4: Grød og Melk, Efterbid af Smør og Kage, Spegekjød. Kl. 8 Sild og Potetes, Grød og Melk (Fleischer). I yttre Namdal er Kosten ensformig, hovedsagelig bestaaende af salt Sild og anden Fisk, begge gjerne slet tilberedede, Melspiser nydes i ringe Mængde og Kjødspiser er en Sjældenhed, mest i saltet og speget Form; Kaffebruget er stort og en Nødvendighed selv for Fattige, men Brændevinsdrik temmelig indskrænket (J. Hoffmann). Hvad Brændevinsdrik angaar, ere i det Hele alle Beretninger enstemmige i, at den i selve Landdistrikterne ikke er betydelig, derimod finder Misbrug af stærke Drikke og dermed følgende Uorden i høi Grad Sted paa Bøndernes Byreiser. I Nedre Stjørdal især i Stjørdalshalsen staar Sædeligheden paa et lavt Trin. En Beskrivelse af Sundhedsforholdene m. m. i indre Namdals Lægedistrikt af den forhenværende Læge ved Namdals Sygehus, Greve, er vedføiet denne Beretning som et Anhang.

Fattigsygepleien blev i nedre Stjørdal paa Forslag af Distriktslægen ordnet saaledes, at han for en bestemt aarlig

Betaling overtog Lægetilsynet med samtlige fattige Syge; herved opnaaedes en hurtig og tilstrækkelig Lægehjælp uden forøget Udgift for det Offentlige; forhen havde Fattigsygepleien i dette Lægedistrikt været mindre vel ordnet. I søndre Indherred besørgede Distriktslægen Fattigsygepleien i Frosten, Aasen og Lexvigen, med en Medikamentudgift af tilsammen 31 Spd. 51 Skill.; i Skogn og Levanger fungerede Lægerne ved Amtssygehuset i Skogn som Fattiglæger. I midtre Indherred besørgedes Fattigsygepleien i Værdalen af en der bosat Læge, og Privatlægen i Stenkjær var Fattiglæge i Sparbo, samt i Stod og Beitstaden af nordre Indherreds Distrikt; forøvrigt besørgedes Fattigsygepleien af vedkommende Distriktslæger; i Stenkjær tilsaa Distriktslægen i nordre Indherred 21 fattige Syge; i indre Namdal havde Distriktslægen ialt omtrent 20 under Behandling for Fattigkommunernes Regning.

Kvaksalveri omtales fremdeles som temmelig udbredt i Stjørdal og de indherredske Distrikter, men skal dog være meget i Aftagende.

Over Mangel paa kyndig Fødselshjælp klages fra nordre Indherred, hvor der i hele den vidtstrakte øvre Del af Snaasens Prestegjeld, Finliden, ingen autoriseret Jordemoder findes; heller ikke i ytre Namdals Distrikt har der hidtil været nogen examineret eller fast ansat Jordemoder, hvorfor Distriktslægen ofte kaldes for at bistaa ved ganske regelmæssige Fødsler; ud paa Høsten ankom imidlertid en fra Bergens Skole nys udexamineret Jordemoder til Distriktet, hvor hun dog hidtil ikke havde nogen fast Ansættelse.

Af Møder i **Sundhedskommissionerne** afholdtes i Stjørdals Distrikt 4, nemlig 2 i nedre og 2 i øvre Stjørdal; i søndre Indherred 21, hvoraf i Frosten 5, Aasen 4, Lexvigen, Levanger By, Levanger Landsogn og Skogn, hver 3; i midtre Indherred 5, hvoraf i Inderøen og Værdalen hver 2, Sparbo 1; i nordre Indherred 7, hvoraf i Stod 4, Stenkjær 2 og Beitstaden 1; i indre Namdal 8, hvoraf i Overhalvden og Grong hver 3, Namsos og Fosnæs hver 1; i ytre Namdals 3 Sundhedskommissioner afholdtes tilsammen 4 Møder. I Ytterøens Herred af midtre og i Snaasens af nordre Indherreds Lægedistrikt blev intet Møde afholdt, hvortil fra begge Steder anføres som Grund, at Ordførerne dels ikke fik betimelig Underretning om Repræsentantmødernes Afholdelse, dels ved uopsættelige Forretninger vare hindrede fra at komme tilstede. Med Hensyn til Sundhedskommissionernes Virksomhed berettes fra Levanger, at et Udkast til almindelige Sundhedsforskrifter for Byen var under Behandling i Møderne; ligesaa afgaves et Par Erklæringer vedrørende de sanitære Forholde i Byen; i Stenkjær blev et Forslag til Sundhedsforskrifter udarbejdet og vedtaget, Sygdoms- og Dødelighedsforholdene paa Stedet bleve omhandlede, samt

Fattigsygepleien, og i Forbindelse hermed bragtes paa Bane at oprette et Fattighus med tilhørende Sygestue; et Forslag herom blev indgivet til Kommunebestyrelsen. I Landdistrikternes Sundhedskommissioner var forskjellige Dele af Sundhedspleien, epidemiske Sygdomme, samt de Spedalskheden vedrørende Forhold Gjenstand for Foredrag og Forhandling. Fra Skogn berettes, at Ordføreren henledede Sundhedskommissionens Opmærksomhed paa den større Dødelighed blandt spæde Børn, som det sidste Aars Mortalitetstabeller udviste for dette Prestegjeld i Modsætning til Levangers; Aarsagen hertil søgtes i den Omstændighed, at Almnen i Skogn i mindre Grad benytter autoriserede Jordemødre som Fødsels-hjelpersker. I Skogn og i Levanger Landsogn enedes Sundhedskommissionernes Medlemmer om at virke til at Almuen mere tilvantes at benytte uldne Underklæder, samt at Gjetterbørn fik en hensigtsmæssigere og varmere Beklædning. I Beitstaden afhandles og vedtoges et Forslag til Forholdsregler for Sundhedskommissionens Medlemmer. Institutionens Indvirkning til de sanitære Forholdes Forbedring siges i flere Lægedistrikter at vise sig mere og mere, ligesom Sagen ofte omfattes af Almuen med megen Interesse. Distriktslægen i Stjørdal var betænkt paa at oprette et Slags Sundhedskommission for Fruentimmer alene, da det er fra dem, at Reformen i de fleste Tilfælde skal udgaa (Fleischer). I søndre Indherred var Møderne gjerne besøgt af Folk af Almuesklassen foruden Kommissionernes Medlemmer, og i flere Herreder ogsaa næsten af samtlige Skolelærere; i Overbevisning om, at Sundhedskommissionen gjeennem Skolelærerne bedst kan virke paa den opvoxende Slægt henvendte Frostens Sundhedskommission sig til Skolekommissionen med Forestilling om at foranledige at Skolelærerne kom tilstede i dens Møder; paa denne Ordning fandt imidlertid Stiftsdirektionen, til hvis Afgjørelse Sagen blev overgivet, ikke at kunne indgaa.

De Vaccineredes Antal opgives saaledes:

i Stjørdals Distrikt . . .	280
i søndre Indherreds Distrikt	369
i midtre — —	644
i nordre — —	309
i indre Namdals — —	436
i ytre — —	193

tilsammen 2231.

I Lexvigen samt i For og Egge Sogn af Stods Prestegjeld vaccineredes ikke paa Grund af det større Antal Børn, som der bleve vaccinerede i forrige Aar; heller ikke i Snaasens Prestegjeld, fordi den derhen sendte Materie ikke slog an.

Af **rets-medicinske Forretninger** udførtes 1 Syns- og Obduktionsforretning over en som Følge af Knivstik i Underlivet

død Mand; det blev oplyst, at han havde begaaet Selvmord; 1 Syns- og Obduktionsforretning over en i Vandet død funden Mand, og 1 over en Mand, der døde ved Fald ombord i et Fartøj; 2 Undersøgelser og Erklæringer angaaende Fruentimmer, der antoges at have født i Dølgemaal, og 1 paa Forhørsakter grundet Erklæring angaaende en Barnefødsel i Dølgemaal. Ialt 6 rets-medicinske Forretninger, hvoraf 2 i søndre Indherred, 1 i midtre og 1 i nordre Indherred og 2 i indre Namdal.

Af **Sindssyge** forpleiedes i midtre Indherred ialt 27 med Bidrag af Amtskommunen, hvoraf 3 paa Sindssygeasylet i Trondhjem; 3 forpleiedes for Fattigvæsenets Regning; de fleste inden Distriktet værende Sindssyge bleve tilseede, og Distriktslægen afgav 7 herhen hørende Erklæringer. Privatlægen i Stenkjær tilsaa i Stod og Beitstaden 9 for offentlig Regning forpleiede Sindssyge, desuden i Beitstaden 2 private, ialt 11; samtlige nød god Behandling. Distriktslægen i nordre Indherred tilsaa 4, der forpleiedes paa offentlig Regning og hvoraf 1 led af Mani, 2 af Dements og 1 af Idiotismus congenitus. Indre Namdals Distrikt havde 26 for offentlig Regning forpleiede Sindssyge, de fleste Epileptici og Idioter.

Om Belægget m. v. paa Amtets 2 **Sygehuse**, i Skogn og Namdalen, henvises til Sygehuslisten. Af 341 Sygdomstilfælde, der behandledes paa Skogns Sygehus, vare følgende de hyppigste: Akute febrilske Sygdomme 29, Veneriske Sygdomme 26, Cardialgi og chronisk Gastrit 19, Saar, Benbrud og Luxationer 18, Ulcera 18, Chronisk Rheumatisme og Fnat, hver 15, Eczem, Svindsot, hver 8, Spedalskhed 7. Paa Namdals Sygehus behandledes af 187 Syge for Spedalskhed 28, Saar, Benbrud og andre Beskadigelser 19, Vatersot og Morbus Brighti 10, chronisk Rheumatisme og chronisk Eczem, hver 8, akute Febersygdomme 7, Ulcera og Skurv, hver 6, Svindsot 5, Syphilis 4.

Af **Badeindretninger** omtales, foruden Sygehusenes, et nyt Badehus at være under Oprettelse i Namsos.

Amtets 3 **Apotheker**, i Levanger, Stenkjær og Namsos, visiteredes og fandtes i god Orden. Personalet bestod, foruden af Apothekerne, ved det førstnævnte Apothek af 1 Medhjælper og 2 Disciple, ved det andet af 2 Disciple og ved det tredje af 1 examineret Farmaceut.

Medicinalpersonalet bestod af:

1. Stjørdals Distrikt: 1 Læge, bosat i nedre Stjørdals Prestegjeld. 3 Jordemødre; 4 Hjelpevaccinatorer.
2. Søndre Indherreds Distrikt: 4 Læger, hvoraf en i Frostens, to ved Amtssygehuset i Skogn og en i Levanger (sidstnævnte uden praktisk Virksomhed). 7 Jordemødre, hvoraf 5 ansatte; 6 Hjelpevaccinatorer.
3. Midtre Indherreds Distrikt: 2 Læger, hvoraf en i Inder-

oen og en i Værdalen. 6 Jordemødre; 13 Hjelpevaccinatorer.

4. Nordre Indherreds Distrikt: 2 Læger, hvoraf en i Egge Sogn af Stods Prestegjeld og 1 i Stenkjær. 4 Jordemødre; 8 Hjelpevaccinatorer.

5. Indre Namdals Distrikt: 2 Læger, hvoraf en i Namsos og en i Overhalvden. 4 Jordemødre; 8 Hjelpevaccinatorer.

6. Ytre Namdals Distrikt: 1 Læge, bosat i Kolvereid. 1 Jordemoder; 5 Hjelpevaccinatorer.

XVIII. Nordlands Amt.

Sundhedstilstanden var bedre end i de to foregaaende Aar og betegnes fra de fleste Egne af Amtet som ret god; kun fra Vefsens, Bodøs og Vestlofotens Lægedistrikter omtales Sundhedstilstanden som mindre tilfredsstillende; i det førstnævnte Distrikt var det fornemmelig en fra forrige Aar fortsat Epidemi af ondartede Vandkopper, som bidrog til den større Sygelighed, i Bodø foruden Nervefeber og Kighoste et usædvanlig stort Antal Lungebetændelser, og i Vestlofoten den ondartede Halsesyge. Lungebetændelser omtales iøvrigt ogsaa fra andre Lægedistrikter som ualmindelig hyppige, og ondartet Halsesyge forekom temmelig udbredt over hele Amtet, dog fordømte mindre ondartet end før. **Dødeligheden** var i og for sig ikke ringe, dog mindre end i begge de foregaaende Aar; de Dødes Antal udgjorde nemlig 1733, hvilket er 24,7 pCt. mindre end i 1862, da der døde 2030, og 6,1 pCt. mindre end i 1861, da der døde 1845, men 30,4 pCt. mere end det gennemsnitlige Antal Døde i Femaaret 1856—60, der udgjorde 1329. De Dødes Antal var i heromhandlede Aar, sammenlignet med det foregaaende, mindre i samtlige Lægedistrikter med Undtagelse af Vefsen, Alstadhoug og Bodø; Forskjellen er størst i det førstnævnte Distrikt, hvor der døde 132, mod 90 i det foregaaende Aar.

Sygdomskonstitutionen beskrives fordømte som adynamisk, især i den første Del af Aaret; kun fra Lofoten og Vesteraalen betegnes den som indifferent. En inflammatorisk Konstitution omtales fra flere Lægedistrikter at have gjort sig gjeldende, især i sidste Halvaar, men det berettes ogsaa at de hyppigst forekommende Betændelser i Brystorganerne optraadte med Symptomer, der ofte hentydede paa en høj Grad af Adynami.

Nervefeber var meget hyppigere end i de nærmest foregaaende Aar, og der opgives fra hele Amtet 603 Tilfælde, hvoraf 45 endte dødeligt, og ialt 51 Dødsfald. (I 1862 opgaves 278 Behandlede, 17 Døde, i 1861 resp. 169 og 18.)

De opgivne Tilfælde vare fordelte i de forskellige Lægedistrikter paa følgende Maade:

Brønø Distrikt . . .	114	Angrebne,	5	Døde,
Alstadhogs Distrikt .	38	—	5	—
Vefsens — .	30	—	4	—
Ranens — .	37	—	5	—
Lurø — .	6	—	—	—
Bodø Distrikt omtrent	150	—	8	—
Skjerstads Distrikt .	45	—	3	—
Lødingens — .	51	—	—	—
Stegens — .	7	—	—	—
Vesteraalens — .	4	—	—	—
Østlofotens — .	95	—	12	—
Vestlofotens — .	26	—	3	—

Desuden opføres fra Alstadhogs Distrikt 4 og fra Lødingens 2 Dødsfald uden tilsvarende Antal Angrebne. I flere Distrikter, saasom Brønø, Alstadhoug, Vefsen, Bodø og Skjerstad, var Sygdommen en Fortsættelse af en i Slutningen af forrige Aar begyndt Epidemi og forekom, ligesom overhovedet i hele Amtet, med epidemisk Udbredning mest i nærværende Aars første Halvdel; desuden berettes den ogsaa i flere Distrikter, saasom Alstadhoug, Vefsen, Ranen og Stegen at være indbragt om Vaaren ved hjemkomne Lofotfiskere. De fra Lurø anmeldte Tilfælde tilhørte en liden lokal Epidemi i April. I Bodø Distrikt behandledes af Distriktslægen 89 Syge, hvoraf 1 døde, men desuden var ham bekjendt et Antal af omtrent 60 Tilfælde, der ikke kom under Lægebehandling og hvoraf 7 endte dødeligt. I Skjerstad var Sygdommen epidemisk kun i en enkelt om en Fjordarm beliggende Del af Distriktet. De fra Lødingen anmeldte 51 Tilfælde indtraf i Ofotens Prestegjeld og i Tysfjords Annex til Lødingens Prestegjeld; den først angrebne paa det sidstnævnte Sted var en Omgangsskolelærer, der opholdt sig paa en Gaard, i hvis Nærhed der henlaa en Mængde tildels forraadnet Sild, som

var bragt iland det forrige Aars Høst. De fra Vester- aalen anmeldte 4 Behandlede tilhørte en liden lokal Epidemi i Dvergbergs Prestegjeld. Af de fra Østlofoten opgivne 95 og fra Vestlofoten opgivne 26 Tilfælde behandlede resp. 31 og 18 under Fisketiden paa Vaagens og Buksnæs Sygehuse. Medens Sygdommen i forrige Aar mest optraadte med cerebrale Fænomener, berettes det i heromhandlede Aar af flere Læger, at de abdominelle Symptomer vare de mest fremtrædende (Møller, Eggers); derimod vare de af Distriktslægen i Alstadhoug behandlede 5 dødelige Tilfælde af stærkt udtalt cerebral Karakter. For 260 Tilfælde er opgivet Tiden paa Aaret, da de indtraf; 89 falde paa 1ste Kvartal, 134 paa 2det, 16 paa 3die og 21 paa 4de; af 298 Angrebne vare 160 af Mand-, 138 af Kvindekjøn; Alder er angivet for 211 Angrebne i Brønø, Alstadhogs og Vestlofotens Distrikt; af disse vare fra 1 til 10 Aar 44, fra 10 til 20 Aar 58, 20—30 Aar 61, 30—40 Aar 21, 40—50 Aar 15, over 50 Aar 12.

Af **Barsel-feber** opgives 5 Læger 14 behandlede Tilfælde, hvoraf 2 endte dødeligt; desuden opføres 3 Dødsfald, hvoraf det ene uden foregaaende Lægebehandling. Af Barselkrampe omtales 1 dødeligt Tilfælde.

Vandkopper. Den i forrige Aarsberetning omtalte Epidemi af akut med Feber forbunden Blæreudslæt, der var begyndt i Vefsens Prestegjeld, vedvarede i den første Halvdel af nærværende Aar. Sygdommen havde Form og Gang af Vandkopper, men udmærkede sig derved, at Udslættet ofte antog en chronisk Gang og endog dannede store Saarflader; hermed var forbunden en Almenlidelse, som hos ikke faa Børn medførte Døden; især forværredes Sygdommen ved Armod og Vanrøgt. Den holdt sig ligesom i forrige Aar til en enkelt Del af Prestegjeldet, nemlig den saakaldte Drevjebygd, hvor den angreb næsten alle Børn og mange Voxne; ialt antages omtrent 200 at være angrebne, men der haves ingen Opgave over Antallet af de Døde. Ved Sundhedskommissionens Foranstaltning blev der ansat en Tilsynsmand for at bistaa Distriktslægen i de Syges Behandling. Forøvrigt omtales Vandkopper kun fra Lødingens Distrikt, hvor de vare stærkt udbredte i første Halvaar, saavel blandt Voxne som Børn; de Angrebnes Antal var ikke bekjendt, men der opgives herfra 1 Dødsfald.

Skarlagensfeber viste sig mod Slutningen af Aaret i Alstadhogs Lægedistrikt i Stamnes og Vevelstad Sogne; ingen af de Angrebne kom under Lægebehandling, derimod et Par Tilfælde af paafølgende Vatersot, der helbrededes. Sygdommen opgives at have foraarsaget 1 Dødsfald.

Af **Mæslinger** viste sig i Begyndelsen af Aaret endnu hist og her enkelte Tilfælde som Rester af den i forrige Aar over hele Amtet udbredte Epidemi; de forekom især i Ranens og Lødingens Distrikter. Der opgives ialt 4 Dødsfald, nemlig 2

fra Ranen, 1 fra Lødingen og 1 fra Vaagens Sygehus i Østlofoten.

Af **Rosen** behandlede 6 Læger 11 Tilfælde, hvoraf 1 endte dødeligt. Af 10 Syge vare 3 af Mand-, 7 af Kvindekjøn.

Kighoste, der i forrige Aar var udbredt over den største Del af Amtet, herskede i de første fire til fem Maaneder af nærværende Aar i Beierens Prestegjeld af Bodø Lægedistrikt og foraarsagede her, saavidt bekjendt, 8 Dødsfald blandt Børn under 1 Aar. Forøvrigt omtales Sygdommen fra Lødingen, hvor Distriktslægen behandlede 12 Tilfælde, fra Stegen samt Østlofoten og Vester aalen, hvor enkelte Tilfælde kom under Lægebehandling. I de fire sidstnævnte Lægedistrikter viste Sygdommen sig i Regelen af mild Karakter.

Diphtheriske Sygdomme, der siden 1860 havde hersket over den største Del af Amtet som en meget betydelig Epidemi, vedblev i nærværende Aar at forekomme i samtlige Lægedistrikter, dog fordetmeste af mildere Karakter end tilforn og med stærkt aftagende Hyppighed. Ialt opgives af diphtherisk Svælgbetændelse 359 Tilfælde at være kommen under Lægebehandling, af hvilke 37 havde dødelig Udgang; disse Tilfælde vare fordelte paa følgende Maade:

Brønø Lægedistrikt	189	Behandlede,	16	Døde
Alstahogs	—	9	—	—
Vefsens	—	50	—	8
Bodøs	—	6	—	1
Stegens	—	14	—	1
Lødingens	—	10	—	3
Vestlofotens	—	56	—	7
Vester aalens	—	25	—	1

Desuden er opgivet 18 Dødsfald uden tilsvarende Antal Behandlede, nemlig i Alstadhogs Distrikt 6, i Ranen 4, i Skjerstad 3 og i Østlofoten 5; endvidere 13 Dødsfald, uden foregaaende Lægebehandling, nemlig 12 i Bodøs og 1 i Vester aalens Distrikt; tilsammen haves altsaa Opgave over 68 Døde; Dødsprocenten af de Behandlede var 10,3. (I forrige Aar opgaves 1500 Tilfælde, hvoraf 258 eller 17,1 pCt. medførte Døden, og ialt kjendtes 295 Døde; i 1861 opgaves 1672 Tilfælde, hvoraf 255 eller 15,3 pCt. havde dødelig Udgang, og ialt kjendtes 327 Dødsfald). I Brønø Distrikt, der ligesom i de to foregaaende Aar var det stærkest hjemsøgte, forekom de fleste Tilfælde (138) i Prestegjeldet af samme Navn; kun enkelte Tilfælde (6) i Vegø Prestegjeld. Medens i Alstadhogs Distrikt Sygdommen næsten kun forekom sporadisk i samtlige Prestegjelde, var den i Vefsens mere af epidemisk Karakter og holdt sig til visse Strøg af Vefsens Prestegjeld, nemlig langs Vefsenelven i første, og omkring Fustvandet i sidste Halvaar. I Ranens Lægedistrikt forekom i Begyndelsen af Aaret et større Antal Tilfælde, forresten var Sygdommen

her sporadisk gennem hele Aaret. I Bodø Distrikt leverede Beierens Prestegjeld det største Antal Angrebne, hvoraf de fleste dog ikke kom under Lægebehandling; I Bodø By og Landsogn forekom kun ganske enkeltstaaende Tilfælde, i Gilleskaals Prestegjeld viste Sygdommen sig, saavidt bekjendt, ikke. Af de øvrige Lægedistrikter var det fornemmelig Vestlofoten og Vesteraalen, hvor den optraadte med epidemisk Karakter; i det førstnævnte Distrikt var den mest udbredt i Flakstad Prestegjeld som en umiddelbar Fortsættelse af Epidemien i forrige Aar, vedvarede som saadan til Juni og tiltog igjen i de sidste Maaneder af Aaret; de færreste Tilfælde kom under Lægebehandling. Det samme var Tilfældet i Vesteraalen, hvor Sygdommen var mest udbredt i Hadsels Prestegjeld. Med Hensyn til Sygdommens Optraeden paa de forskjellige Tider af Aaret haves Opgave fra Distriktslægerne i Brønø og Vesteraalen, samt for nogle enkelte Tilfældes Vedkommende tillige fra Distriktslægerne i Alstadhoug og Bodø; af 255 Tilfælde indtraf i første Kvartal 78, i 2det 73, i 3die 39 og i 4de 65. De Angrebnes Kjøen er anført for 256 i de samme Lægedistrikter Angrebne: 105 vare af Mand-, 151 af Kvindekjøen; Alder er anført for 247 Syge, af hvilke vare under 1 Aar 8, fra 1 til 5 Aar 21, 5—10 Aar 45, 10—15 Aar 61, 15—20 Aar 39, 20—30 Aar 45, 30—40 Aar 22, 40—50 Aar 5 og 50—60 Aar 1. Som nærmeste Dødsarsag nævnes Exsudatets Forplantelse til Struben; Lamhed som Eftersygdom forekom ofte, dog i mindre Grad end før (Møller). Af **Strubehoste** omtales 3 dødelige Tilfælde, 2 i Brønø og 1 i Lødingens Distrikt.

Af **Kusma** nævnes enkelte Tilfælde at være kommen under Lægebehandling i Bodøs og Østlofotens Distrikt; fra Skjerstad berettes om en paafaldende Hyppighed af suppurativ Parotit, hvoraf flere Tilfælde medførte Døden.

Catarrhalske Sygdomme vare overalt hyppige, især i første Halvaar; navnlig forekom et stort Antal simple Svælgbetændelser jævnsides med de diphtheriske; epidemisk Influenza af mild Karakter berettes at have forekommet i Bodøs Distrikt om Vaaren, i Skjerstad udover Sommeren. Af 39 Tilfælde af simpel Svælgbetændelse, der ere opførte som behandlede af Distriktslægerne i Alstadhoug og Bodø, forekom 10 i 1ste Kvartal, 25 i 2det, 1 i 3die og 3 i 4de; af 36 andre catarrhalske Sygdomme forekom i de samme Lægedistrikter 10 i 1ste Kvartal, 12 i 2det, 7 i 3die og 7 i 4de. Af 99 Individuer, behandlede for catarrhalske Affektioner, vare 50 af Mand-, 49 af Kvindekjøen. Akut Bronchit er opført som Dødsarsag hos 4, hvoraf 3 Børn.

Lungebetændelse siges i de fleste Lægedistrikter at have været hyppigere end sædvanligt; 6 Læger opgive 104 behandlede Tilfælde, hvoraf 10 endte dødeligt, i følgende Distrikter:

Brønø Distrikt . .	12	Behandlede,	3	Døde
Alstadhougs Distrikt	8	—	—	—
Bodøs	—	20	—	2
Lødingens	—	16	—	—
Østlofotens	—	39	—	4
Vestlofotens	—	9	—	1

Desuden opgives af Dødsfald uden tilsvarende Antal Behandlede i Ranens Distrikt 1, i Skjerstads 3 og i Vesteraalens 3; tilsammen altsaa 17 Dødsfald. (I forrige Aar opgaves 123 af 10 Læger behandlede Tilfælde, hvoraf 22 endte dødeligt, og i 1861 af 7 Læger 45 Tilfælde med 6 Dødsfald og ialt 10 Døde.) Af det ovenfor opførte Antal Tilfælde behandlede 21 paa Vaagens og 3 paa Buksnes Sygehus samt 8 af Distriktslægen i Lødingen under hans Ophold paa Fiskeværret Skraaven i Fisketiden, alle i 1ste Kvartal; af 34 andre Tilfælde falde 4 paa 1ste Kvartal, 14 paa 2det, 9 paa 3die og 7 paa 4de. Af 70 Behandlede vare 47 af Mand-, 23 af Kvindekjøen; de Syges Alder opføres for 26 af Distriktslægerne i Bodø og Vestlofoten Behandlede saaledes: under 10 Aar 2, fra 10 til 20 Aar 4, 20—30 Aar 7, 30—40 Aar 5, 40—50 Aar 4, over 60 Aar 4. Sygdommens astheniske Karakter, der kontraindicerede en nedstemmende Behandling, udhæves navnlig af Distriktslægen i Lødingen.

Af **Pleurit** opføres af 5 Læger 23 behandlede Tilfælde med 2 Dødsfald. Af 19 Syge vare 12 Mænd og 7 Kvinder og af 12 Tilfælde indtraf 1 i 1ste Kvartal, 6 i 2det, 4 i 3die og 1 i 4de.

Af **Hjernebetændelse** omtales kun 3 dødelige Tilfælde, hvoraf 2 hos Børn.

Rheumatiske Sygdomme. Af 6 Læger er opført 29 behandlede Tilfælde af akut Rheumatisme, hvoraf 12 forekom i Bodøs Lægedistrikt; samtlige disse Tilfælde helbrededes, men der omtales desuden 2 Dødsfald uden tilsvarende Antal Behandlede. Af 17 Syge vare 12 Mænd og 5 Kvinder. Chronisk Rheumatisme var som sædvanlig en af de hyppigst forekommende chroniske Sygdomme; af 53 behandlede Syge vare 31 Mænd og 22 Kvinder. Distriktslægen i Brønø behandlede 12, og Distriktslægen i Bodø 14 Tilfælde af Ischias.

Gastriske Sygdomme vare forholdsvis sjeldne; af Diarrhoe, tildels med blodige Udtømmelser, forekom flere Tilfælde i Vestlofoten i de første og sidste Maaneder af Aaret; enkelte Tilfælde af Cholera viste sig til forskjellige Tider af Aaret i flere Distrikter. Diarrhoe og Cholera er opført som Dødsarsag hos 2, en i Østlofotens og en i Vesteraalens Distrikt. **Blodgang** nævnes som Dødsarsag hos 1 i Brønø Distrikt. For gastrisk Feber behandlede Distriktslægen i Bodø 6 Individuer henimod Slutningen af Aaret.

Af **Skjörbug** nævnes kun et enkelt Tilfælde fra Østlofoten.

For **Syphilis** indkom paa Helgelands Sygehus 9 Personer, 1 med primære, 7 med sekundære og 1 med tertiære Tilfælde; 1 laa tilbage fra forrige Aar, 7 udskreves helbredede og 3 laa tilbage ved Aarets Udgang; Forpleiningsdagens Antal udgjorde 1023 eller 146,1 for hver Udskreven. 6 af de Indkomne, nemlig 1 med primære og 5 med sekundære Tilfælde, indsendtes fra Hemnes Prestegjeld i Ranens Distrikt og de fleste af disse tilhørte en og samme Familie, til hvem Sygdommen var indført ved en omreisende svensk Kvaksalver, som angaves først at have smittet Konen under en Kopsætning (Poppe). Paa Buksnes Sygehus indkom 7, alle med tertiær Syphilis; 4 udskreves helbredede og 3 laa tilbage ved Aarets Udgang; Forpleiningsdagens Antal udgjorde 357 eller 89,2 for hver Udskreven. Udenfor Sygehusene sees kun 2 Personer at være kommen under Behandling for Syphilis, nemlig en Kvinde i Brønø Distrikt med tertiære Symptomer og i Lødingen en omreisende Haandværkssvend med et indureret Saar. I hele Amtet er altsaa opgivet at være kommen under Behandling i Aarets Løb 18, hvoraf 7 vare af Mand-, 11 af Kvindekjøn. Af **Gonorrhoe** have 5 Læger opgivet 11 behandlede Tilfælde.

Chroniske Hudsygdomme. **Fnat** forekom ligesom i forrige Aar paa enkelte Steder i Brønø Distrikt, især i Brønø og Vegø Prestegjelde, dog mindre hyppig end før. Af Distriktslægen i Alstahoug behandlede 20. I Vefsens samt Lødingens Distrikt siges Sygdommen at være temmelig udbredt; fra begge Steder klages over, at Almuens Skjodesløshed og Mangel paa Renlighed lægger Hindringer iveien for dens Udryddelse (Bugge, Stoltenberg). I Østlofoten, hvor Fnat ellers ikke er hyppig, forekom den i dette Aar paa nogle Gaarde i Gimso Annex; derimod blev den ikke bemærket i Vestlofoten. For **Skurv** opgives 5 Individuer at være behandlede, nemlig 1 paa hver af Sygehusene i Alstahoug og Buksnes og desuden 3 af Distriktslægen i Alstahoug.

Af **Spedalske** kjendtes ved Udgangen af 1862 tilsammen 151; ifølge Overlægens Beretning kom i Aarets Løb 26 til, som vare overseede ved tidligere Tællinger, 3 kom hjem fra Stiftelser og af nye Tilfælde iagttoges 8; Tilgangen var altsaa 37, medens Afgangen var 25, hvoraf 7 døde, 13 bleve indlagte paa Stiftelser og 5 gik fra som feilagtig opførte. Ved Aarets Udgang var det kjendte Antal i hele Amtet altsaa 163; af disse fandtes ingen i Vefsens og Skjerstads Lægedistrikter; i de øvrige Distrikter vare de Spedalske fordelte saaledes:

Brønø Lægedistrikt . . .	18
Alstahougs — . . .	16
Ranens — . . .	8
Lurø — : . .	14
Bodø — , . .	17

Stegens Lægedistrikt . .	19
Lødingens — . . .	15
Vesteraalens — . . .	28
Østlofotens — . . .	10
Vestlofotens — . . .	18.

Foruden de i Overlægens Beretning opførte 7 Døde indeholde Lægernes Medicinalberetninger desuden Oplysning om 5 Dødsfald af Spedalskhed, saaat det hele Antal døde Spedalske bliver 12. Paa Buksnes Sygehus indkom til kurativ Behandling 2, hvoraf den ene udskreves i Bedring.

Kjertelsyge omtales fra de fleste Egne af Amtet som sjelden. Distriktslægen i Alstahoug behandlede 14, 8 af Mand-, 6 af Kvindekjøn, der samtlige vare Børn i tilflyttede Embedsmænds Familier.

Af **Svindot** opgive Lægerne 21 Dødsfald, hvilket i Forhold til samtlige opgivne ved Sygdom foraarsagede Dødsfald (334) udgjør 6,2 pCt. (i forrige Aar 5,3 pCt.) Fradraget de Døde af diphtherisk Svælgbetændelse bliver Forholdet 7,9 pCt. (mod 10,4 pCt. i forrige Aar). Dødsfaldene vare fordelte paa de forskjellige Lægedistrikter saaledes: Ranen 5, Bodø, Vesteraalen, Øst- og Vestlofoten, hver 3, Skjerstad 2, Brønø og Lødingen, hver 1.

Kræft nævnes som Dødsårsag hos 9, nemlig i Vestlofotens Distrikt 4, Østlofotens 2, Ranen, Lødingen og Vesteraalen hver 1.

Vatersot, Morbus Brigthi og chronisk Nephrit findes paa Lægernes Dødslistor opført som Dødsårsag hos 15, nemlig 4 paa Helgelands Sygehus, og i Alstahougs Distrikt desuden 3, i Ranen, Bodø og Vestlofoten, hver 2, i Lødingen og Vesteraalen, hver 1.

Om **Blegsot** bemærker Distriktslægen i Lødingen, at den har tiltaget i Hyppighed i de senere Aar.

Menstruationsuordener omtales fra flere Steder som meget hyppige.

Cardialgi og chronisk Gastrit hører i alle Egne af Amtet til de hyppigst forekommende chroniske Sygdomme. Distriktslægen i Brønø behandlede 60 Personer for dette Slags Onder, Distriktslægen i Alstahoug 46, og Distriktslægen i Bodø 71. Af 53 Behandlede vare 22 Mænd og 31 Kvinder.

For **Sindssygd** indkom paa Helgelands Sygehus 6, der alle udskreves i Bedring; Distriktslægen i Alstahoug opfører desuden 13 af ham udenfor Sygehuset behandlede Sindssyge. Af nye Tilfælde forøvrigt omtales 2 fra Ranens, 1 fra Bodø, 1 fra Stegens og 4 fra Lødingens Distrikt; ialt opgives altsaa 27 at være kommen under Behandling i Aarets Løb; 15 vare Mænd, 12 Kvinder. Sindssygdommens Art er opgivet for 25, hvoraf 8 lede af Melancholi, 1 af Stupiditas, 8 af Mani, 5 af Dements, 3 af Idiotisme. Af 16, for hvilke Behandlingens Resultat er angivet, helbrededes

5, 6 bedredes og 3 døde (den ene af Svindsot); blandt de helbredede var en Kone, der angrebes af Mani under Rekonvalescensen efter Nervefeber; hun var svanger, og Helbredelse paafulgte efter at hun var bleven forløst med levende Tvillinger (Stoltenberg).

Øiensygdomme omtales fra flere Distrikter som meget almindelige, især under Form af Conjunktivit, der ofte fremkaldes ved Trankogning af de derunder udviklede Akrolindampe (Bugge). Distriktslægerne i Alstahoug, Bodø og Lødingen behandlede tilsammen 35 Tilfælde af Conjunktivit; af 20 Behandlede vare 13 Mænd, 7 Kvinder.

Brok var en i alle Egne af Amtet almindelig Lidelse. Distriktslægerne i Brønø, Alstahoug og Lødingen raadspurgtes ianledning af dette Onde af tilsammen 47 Individuer, hvoraf de fleste bleve forsynede med Bind; af 18 blandt disse vare 15 Mænd, 3 Kvinder; de fleste lede af Lyskebrok. For Sterkoralfistel efter Brok behandlede en 45 aarig Kone i Brønø Distrikt, hos hvem fuldstændig Helbredelse paafulgte efter 6 Uger (Møller), og en Mand i Stegen, der var i Bedring (Stoltenberg).

Foruden **Værkefingre**, der som sædvanlig vare meget hyppige, omtales ogsaa phlegmonøse Betændelser at have forekommet oftere end ellers. Phlegmone optøres som Dødsarsag hos 7.

Blandt **chirurgiske Læsioner** omtales af Distriktslægen i Brønø et Skudskaar hos en 8aarig Pige ved en kun i 2 Alens Afstand afskudt Riffelkugle, der gik tværs igjennem Albuledet med betydelig Splintring af Ledets Dele; Resektion negtedes, men efterat en stor Del smaa Benstykker, tilsidst ogsaa den nekrotiserede Olecranon var udstødt og udtaget af Saaret, var dette efter 2 Maaneders Forløb tilhelet med en Bevægelighed i Ledet som efter den mest vellykkede Resektion (Møller).

Af andre **mærkelige Tilfælde** berettes om en Kone, der led af Vatersot i Æggestokken; Svlusten dannedes af flere adskilte Sække, og efterat tre Punktioner paa forskellige Steder og til forskellige Tider vare foretagne, hvorved hver Gang en Mængde rødligt Fluidum udtømtes, indskrænkedes Hævelsen betydelig og der havde efter omtrent et Aars Forløb ikke dannet sig nogen ny Ansamling (Møller).

Af **chirurgiske Operationer** udførtes paa Buksnes Sygehus: 2 Discisioner af Katarakt, 1 Exartikulation af en Finger, 2 Gange Exstirpation af Læbekræft, 1 Punktion af en Sæksvulst med Jodinjektion, 1 Excision af Hæmorrhoidalknuder, 1 Udvidning af Forsnevring af Urinrøret ved succesiv Indbringelse af tykkere Katetre. Forøvrigt omtales af Lægerne som udførte: 1 Exstirpation af Oieæblet; 2 Gange Borttagelse af Næsepolyper, 2 af begge Tonsiller, 2 Gange Exstirpation af Læbekræft, 2 af Sæksvulster, 1 af en Gland-

delsvulst og 1 af et Lipom; 1 Udskjæring af en i Brystkjertelen indstukket Synaal, 5 Gange Paracentese af Underlivet, hvoraf 4 Gange ved Vatersot i Æggestokkene og deraf de 3 Gange hos samme Individ med heldig Udgang; 1 Punktion af Vandbrok, 1 Operation for Paraphimosis.

Af **obstetriciske Operationer** nævnes som udførte ved Læger: 8 Tangforretninger, hvoraf 3 indiceredes ved Misforhold mellem Bækken og Fosterhoved, 1 ved Vemangel og 1 ved Vesvækkelse i Forening med trange Fødselsveie; for 3 er ingen Indikation angivet; Operationen havde gunstig Udgang for samtlige Mødre; 4 Børn vare levende, 4 dødfødte. 1 Vending paa en anden Tvilling i Tverleie med gunstig Udgang for Konen men dødfødt Barn. 1 Embryotomi ved forsømt Tværlæie med begyndt Selvudvikling efter gjentagne frugtesløse Vendingsforsøg; Fødselen fuldendtes paa den Maade, at Bækkenenden dreves ned efter at den fremfaldne Arm var exartikuleret og Bryst og Underliv aabnet; Konen døde 8 Timer efter Forløsningen (Stoltenberg). 2 kunstige Forløsninger af Moderkagen. Ialt 12 obstetriciske Operationer, hvoraf i Alstahoug 3, i Brønø 2, i Ranen, Lurø, Skjerstad, Stegen, Østlofoten, Vestlofoten og Vester-aalen, hver 1.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde				Dødfødte.
		i Alt	under 1 Aar.	mell. 1-10 Aar.	paa Barselseng.	
Brønø	223	147	15	22	4	8
Alstahoug	255	168	29	14	1	18
Vefsen	166	132	12	55	1	4
Ranen	302	234	36	52	6	19
Lurø	176	75	11	8	2	2
Bodø	214	158	30	22	3	13
Skjerstad	178	135	30	22	3	14
Stegen	178	124	17	25	3	8
Lødingen	247	141	30	20	8	21
Vesteraalen	407	184	45	45	-	16
Østlofoten	148	88	25	10	-	9
Vestlofoten	223	147	29	35	-	7
Nordlands Amt	2717	1733	309	330	31	139

Omkomne ved ulykkelige Hændelser . . . 174.

Selvmordere 7.

For det hele Amt bliver der altsaa et Overskud af 984 flere Fødte end Døde, og Forholdet mellem hine og disse = 100 : 63,7. Antallet af Børn døde i 1ste Leveaar forholdt sig til Antallet af Fødte = 1 : 8,7 og til Antallet af samtlige Døde = 1 : 5,6. Af de Døde paa Barselseng vare 3 uforløste og 1 døde af tilbageholdt Efterbyrd; den ene af de uforløste, hvorom Medicinalberetningerne ingen Oplysning indeholde, døde i Vefsens Prestegjeld, de to andre døde i Vik Sogn af Brønø Prestegjeld. Om disse oplyser Distrikts-

lægen i Brønø, at hverken Jordemoder eller Læge blev hentet til den ene; til den anden, hos hvem Fosteret fød sig i Tverleie, blev Jordemoder hentet for sent til at kunne udføre Vending, og da den budsendte Læge ankom, var Konen døende. Det ved tilbageholdt Efterbyrd forårsagede Dødsfald indtraf i Nøstvik Sogn af samme Prestegjeld. Jordemoder blev ikke søgt og Lægens Ankomst forsinkedes ved Uveir. Af de øvrige døde Barselkoner indeholde Medicinalberetningerne Oplysning kun om 11, hvoraf 5 døde af Barsel-feber, 1 af Barselkrampe og 1 efter en obstetricisk Operation. Til ingen af dem, der i Bodø Distrikt døde paa Barselseng, blev Lægehjelp søgt. Lægernes Dødsaaarsagsfortegnelser indbefatte 334 ved Sygdom forårsagede Dødsfald, af hvilke de hyppigste Dødsaaarsager vare: Diphtherisk Svælgbetændelse (68), Nervefeber (51), Alderdomssvækkelse (38), Svind-sot (21), Lungebetændelse (17), Vatersot og Nyresygdom (15), Spedalskhed (12), Kræft (9), Apoplexi og Kighoste (hver 8).

Veirliget var i Aarets første Maaneder mildt, med lidet Sne, men temmelig stormende, især i den nordlige Del af Amtet; Vaaren var lang og kold; Juni Maaned var varm og tør, forresten vare Sommermaanederne kjølige og regn-fulde, naar undtages enkelte Dage af Juli. September og Oktober havde stadigt og godt Veir med tidlig indtraadt Barfrost; dette Veirlig vedvarede til Midten af November; Slutningen af Aaret var stormende, uden stor Regnmængde. Distriktslægen i Brønø omtaler et temmelig heftigt Jordskjælv, som mærkedes den 31te August om Aftenen Kl. 11; det vedvarede i omtrent 20 Sekunder og Rystelsen syntes at have en Retning fra SV. mod NO. Aarets Afgrøde betegnes overhovedet som i et Middelsaar; kun Poteterne gav paa de fleste Steder mindre Udbytte, medens Hø- og Kornhosten i Regelen slog ret godt til. Lofotfisket gav upaaklageligt Udbytte.

Om **Levemaade og hygiæniske Forhoide** berettes fra Lurø Distrikt, at Leilændingsvæsenet fremdeles holdt Almuen paa et lavt Trin i saa Henseende; herfra gjorde kun endel Selveiere paa Melo en Undtagelse (Bugge). I Lødingen sporedes i mange Henseender en større Sands for Forbedring i Hygiænen; en Handelsmand i Ankenes havde afhændet en Mængde Vindueskroge og Vinduesbeslag, hvormed han efter Distriktslægens Opfordring havde forsynet sig (Stoltenberg). I Vestlofoten siges Klædedragten at være hensigtsmæssig, afpasset efter Almuens Beskjæftigelse; med Hensyn til Levemaaden bemærkes, at animalsk Føde sjelden nydes i frisk Tilstand, undtagen i den egentlige Fiskestid; Melk nydes mest sur og Melspiser udgjøre den væsentligste Næring; Kaf-

feens Brug er meget udbredt, derimod nydes Spirituosa kun i ringe Mængde, og hengivne til Drik vare kun enkelte søndenfra Indflyttede (J. Heiberg). Distriktslæge Bugge bemærker med Hensyn til Forholdene i Vefsens Distrikt, hvor Befolkningens Formuesforfatning i Regelen maa ansees for at være ret god, at det Indtryk af Fattigdom, man faar i Almuens Boliger, væsentlig hidrører fra det lave Standpunkt, Kvinden i Almindelighed indtager; uden den moralske Overvægt paa sin Side er hun heller ikke i Besiddelse af de andre Egenskaber, der gjøre hende skikket til at udfylde sin Plads som Hustru og Moder og hun maa, især naar Manden er paa Fiske, forrette meget grovt, udvendigt Arbeide og betragtes egentlig mere som en Træl end som Mandens Medhjelp.

Fattigsygepleien betegnes fra de fleste Distrikter som ret god. Distriktslægen i Brønø behandlede 59 fattige Syge med en gennemsnitlig Medikamentudgift af 84 Skill. for hver; i Ranen behandlede omtrent 100 og i Bodø Distrikt udenfor Sygehuset 44 Syge for Fattigvæsenernes Regning. Til de i Lødingens Distrikt behandlede fattige Syge beløb Medikamentudgifterne sig til 58 Spd. 3 Skill.; i Østlofoten behandlede 29, i Vestlofoten udenfor Buksnes Sygehus 51 og paa Sygehuset 27, ialt 78 for Fattigkommunernes Regning.

Ianledning af de to indtrufne Dødsfald af uforløste Fø-dende i Vik Sogn af Brønø Prestegjeld anmodede Distriktslægen Kommunebestyrelsen om at bevirke Oprettelse af et nyt Jordemoderdistrikt for Sognet, men Forslaget blev ikke bifaldt (Møller).

Af Møder i **Sundhedskommissionerne** afholdtes: i Brønø Distrikt 6, hvoraf i Brønø 3, Bindalen 2, Vegø 1; i Alstadhoug Distrikt 7, hvoraf i Alstadhoug og Herø, hver 3, i Tjøto 1; desuden var i det ene af de i Herø afholdte Møder Sundhedskommissionernes Medlemmer fra Distriktets 2 andre Herreder tilstede; i Vefsens Distrikt 2 Møder i Herredet af samme Navn; i Ranens Distrikt 5 Møder, hvoraf i Hennes og Mo, i hver 2, i Nesne 1; i Bodøs Distrikt 4 Møder, hvoraf i Beieren 2, Gilleskaal og Bodø By, hver 1; i Skjerstad Distrikt 3, hvoraf i Skjerstad 2, Saltdalen 1; i Lødingens Distrikt 2 Møder, begge i Ofoten; i Stegens Distrikt blev intet Møde afholdt; i Østlofoten afholdtes 3, hvoraf i Vaagen 2, i Gimso 1; i Vestlofoten 6 Møder, hvoraf i Buksnes og Borge, hver 2, Flakstad og Værø, hver 1. Fra Lurø og Vester-aalens Distrikter savnes Underretning om Sundhedskommissionernes Virksomhed. I Brønøs og Bodøs Distrikter maatte flere berammede Møder paa Grund af Uveir eller fordi Ord-førerne vare hindrede ved andre Forretninger, indstilles; i Lødingens Distrikt gik et i Lødingens Herred berammet Møde overstyr, da Formandskabsmedlemmerne ikke fremmødte. I Borge Herred var Sundhedskommissionen først i dette Aar traadt i Virksomhed; som Medlemmer var her, som i Distrik-

tets øvrige Sundhedskommissioner, den samlede Kommunebestyrelse indtraadt. Med Hensyn til Sundhedskommissionernes Virksomhed berettes, at i Bodø By almindelige Sundhedsforskrifter bleve udarbejdede og vedtagne; som Gjenstande for Foredrag og Forhandling i Landdistrikternes Sundhedskommissioner nævnes foruden Spedalskhed og almindeligere hygiæniske Emner: epidemiske Sygdomme, især Diphtherit, og i Vefsen den herskende Vandkoppeepidemi, spæde Børns fortlidige Kirkereiser, Barnepleien i det Hele, Ægteskab mellem Nærbeslægtede. I det ovenfor nævnte samlede Møde af Sundhedskommissionerne i Alstahougs Distrikt omhandlede det formentlig urigtige i, at Konfirmationsungdommen af begge Kjøen i en Tid af 5 Uger under Undervisningen holdes samlet, Forsamlingen udtalte sig enstemmig for det ønskelige i en Forandring heri og Ordføreren anmodedes om at forelægge Stiftsdirektionen Sagen til Overveielse og Afgjørelse. I Vaagen vedtoges et Forslag til almindelige Sundhedsforskrifter for Herredet og det oversendtes Kommunebestyrelsen til videre Forføining.

De **Vaccineredes** Antal udgjorde:

i Brønø Distrikt . .	78
i Alstahougs Distrikt	236
i Vefsens	—
i Ranens	224
i Lurø	147
i Bodø	226
i Skjerstads	184
i Stegens	188
i Lødingens	115
i Vesteraalens	174
i Østlofotens	135
i Vestlofotens	175

tilsammen 1882.

I søndre Bindalens og Nøstviks Vaccinationskreds af Brønø Distrikt, samt i Flakstads Prestegjeld i Vestlofoten blev ingen Vaccination foretaget paa Grund af den herskende Epidemi af ondartet Halsesyge; i Hadsel Prestegjeld af Vesteraalens Distrikt vaccineredes ingen paa Grund af Vakance i Hjelpevaccinatorposten, og heller ikke i Sortlands Prestegjeld af samme Distrikt, fordi Materien ikke slog an. En Hjelpevaccinator i Mo Prestegjeld af Ranens Distrikt blev paa Grund af Uefterrettelighed afsat fra sin Bestilling.

Af **rets-medicinske Forretninger** foretoges i 5 Syns- og Obduktionsforretninger, alle til Oplysning om spæde eller nyfødte Børns Dødsmaade; 1 foretoges paa Trillinger, der mistænkte at være bragt til Verden efter Brug af fosterfordrivende Midler, og 3 over Børn, der antoges at være ihjelligede. I Undersøgelse og Erklæring over en ved Overfald med

Knivstik beskadiget Mand, 1 af et Fruentimmer, der mistænkte for at have født i Dølgemaal, 1 Erklæring angaaende en tiltalt Persons Tilregnelighed, og 1 Undersøgelse af nogle Lægemidler, som mistænkte for at være brugte til Fosterfordrivelse.

Antallet af **Sindssyge** angives i Brønø Distrikt til 11, hvoraf 7 lede af Idiotisme, 2 af Dements og 2 af Melancholi; 7 forpleiedes med Bidrag af Amtskommunen. I Vefsens Distrikt kjendtes ingen Sindssyg, der tiltrængte en fra almindelig Fattigforsørgelse forskjellig Behandling; heller ikke i Lurø Distrikt fandtes nogen for offentlig Regning forpleiet Sindssyg. Antallet af Sindssyge i Bodø Distrikt var 6, hvoraf 1 forpleiedes udenfor Distriktet. I Stegen afgaves 2 og i Vesteraalen ligeledes 2 Erklæringer angaaende Sindssyge; Antallet af disse i det sidstnævnte Distrikt udgjorde saavidt bekjendt 3 à 4. I Øst- og Vestlofoten bleve ingen Sindssyge tilseede.

Amtet har 3 faste **Sygehuse**, i Alstahoug, Bodø og Buksnes. Af 150 Behandlede paa Alstahougs Sygehus laa 102 for offentlig, 48 for privat Regning; 35 lede af akute Betændelser og Febre; for venerisk Sygdom behandlede 11, for Benbrud og andre Beskadigelser 9, for Sindssygdom behandlede 6, for Svindsot 1; paa Bodøs Sygehus laa af 40 Behandlede 29 for offentlig, 11 for privat Regning; for Febre og Betændelser behandlede 7, for chirurgiske Læsioner 5, ingen for venerisk Sygdom eller Svindsot. Buksnes Sygehus, der i Slutningen af forrige Aar havde standset sin Virksomhed paa Grund af Ledighed i Distriktslægeembedet, aabnedes igjen i Begyndelsen af dette Aar; der indkom ialt 123, hvoraf 93 for offentlig, 30 for privat Regning; 35 lede af akute Febre og Betændelser, 7 af Saar og Benbrud, 7 af Syphilis, 2 af Spedalskhed, 2 af Svindsot; forøvrigt bestod Belægget paa de 3 omhandlede Sygehuse fordetmeste af forskellige chroniske Sygdomme; med Hensyn til Behandlingens Udfald, Antallet af Forpleiningsdage m. m. henvises iøvrigt til Sygehuslisten. Vaagens Sygehus traadte som sædvanligt i Virksomhed under Lofotfisket; der behandlede tilsammen 87 Syge, af hvilke 78 indkom i 1ste Kvartal og 9 i 2det; 67 udgik helbredede, 9 i Bedring og 1 uhelbredet; 10 døde; 70 lede af akute Sygdomme, hvoraf 25 af Nervefeber, 21 a Lungebetændelse; Forpleiningsdagens Antal udgjorde 2078 eller 23,9 for hver Udskreven; til 5 Syge, der behandlede for offentlig Regning, beløb Medikamentudgifterne sig til 3 Spd. 48 Skill.

Badeindretninger fandtes ved Amtets tre faste Sygehuse; forøvrigt fandtes flere private Dampbadeindretninger i Alstahougs og Ranens Lægedistrikter og en i Vaagens Prestegjeld i Østlofoten, der eies af Kommunen. Af andre Badeindretninger omtales kun et privat Søbadehus i Ranens Distrikt.

Amtets **Apothek** i Bodø fandtes ved Visitationen iorden. Personalet bestod foruden Apothekeren af 1 examineret Farmaceut og 1 Discipel.

Medicinalpersonalet bestod af:

1. Brønø Distrikt: 1 Læge, boende i Brønø Prestegjeld. 3 Jordemødre; 6 Hjelpevaccinatorer.
2. Alstahougs Distrikt: 2 Læger, hvoraf den ene, Distriktslægen, boende i Alstahougs, den anden i Tjøtø Prestegjeld. 1 Jordemoder, boende i Tjøtø; 3 Hjelpevaccinatorer.
3. Vefsens Distrikt: 1 Læge, boende i Vefsen Prestegjeld. 1 Jordemoder; 3 Hjelpevaccinatorer.
4. Ranens Distrikt: 1 Læge, boende i Nesne Prestegjeld. 2 Jordemødre; 4 Hjelpevaccinatorer.
5. Lurø Distrikt: 1 Læge, boende i Rødø Prestegjeld. 1 Jordemoder; 4 Hjelpevaccinatorer.
6. Bodø Distrikt: 1 Læge, boende i Bodø. 3 Jordemødre; 7 Hjelpevaccinatorer.
7. Skjerstads Distrikt: 1 Læge, boende i Skjerstads Prestegjeld. 3 Jordemødre; 3 Hjelpevaccinatorer.
8. Stegens Distrikt: 1 Læge, boende i Stegens Prestegjeld. 3 Jordemødre; 3 Hjelpevaccinatorer.
9. Lødingens Distrikt: 1 Læge, boende i Ofotens Prestegjeld. 2 Jordemødre; 4 Hjelpevaccinatorer.
10. Vesteraalens Distrikt: 1 Læge, boende i Hadsels Prestegjeld. 4 Jordemødre; 6 Hjelpevaccinatorer.
11. Østlofotens Distrikt: 1 Læge, boende i Vaagens Prestegjeld. 2 Jordemødre, hvoraf 1 med offentlig Ansættelse; 3 Hjelpevaccinatorer.
12. Vestlofotens Distrikt: 1 Læge, boende i Buksnes Prestegjeld. 3 Jordemødre; 5 Hjelpevaccinatorer.

XIX. Finmarkens Amt.

Sundhedstilstanden var bedre end i det foregaaende Aar, men maa i det Hele betegnes som mindre god; Amtet blev heller ikke i heromhandlede Aar forskaanet for epidemiske Sygdomme, om end disse ikke havde den almindelige Udbredning som de to store Epidemier af Mæslinger og ondartet Halsesyge i forrige Aar. Nervefeber var stærkt udbredt over hele Amtet, Kighoste over den største Del af samme, Skarlagensfeber optraadte i sidste Halvaar epidemisk i flere Lægedistrikter; endelig vedblev ogsaa den ondartede Halsesyge at forekomme, men for en stor Del kun sporadisk. **Dødeligheden** var derfor ikke ubetydelig; der døde nemlig 1638, hvilket Antal vel er 12,2 pCt. mindre end i foregaaende Aar, da der døde 1866, men 16,6 pCt. mere end i 1861, da de Dødes Antal udgjorde 1404, samt 35,5 pCt. mere end det gennemsnitlige Antal Døde i Femaaret 1856—60, som udgjorde 1209. Kun enkelte Lægedistrikter udviser nogen Forøgelse i de Dødes Antal, sammenlignet med det foregaaende Aar; i flere er Formindskelsen derimod temmelig betydelig; i søndre og nordre Senjens Lægedistrikter døde saaledes resp. 224 og 175 mod resp. 345 og 295 i 1862.

Sygdomskonstitutionen var for det meste indifferent, dog ialmindelighed med Tendents til at antage en adynamisk Karakter; kun fra Vadsø Distrikt siges Sygdomskonstitutionen nærmest at maatte betegnes som inflammatorisk.

Nervefeber forekom epidemisk i næsten samtlige Lægedistrikter og var hyppigere end i flere foregaaende Aar. 12 Læger have opgivet 487 behandlede Tilfælde, hvoraf 36 endte dødeligt, og ialt kjendes 43 Dødsfald. (I forrige Aar opgaves af 9 Læger 223 Tilfælde med 23 Dødsfald, og i 1861 af 11 Læger 169 Tilfælde og 18 Dødsfald.) Af de opgivne Tilfælde forekom:

i søndre Senjens Distrikt	51	Angrebne,	3	Døde
i nordre	—	—	21	—
i Malangens	—	—	67	—
i Tromsø	—	—	100	—
i Lyngens	—	—	110	—
i Altens	—	—	37	—
i Vestfinmarkens	—	—	72	—
i Vardø	—	—	6	—
i Vadsø	—	—	23	—

Fra Vestfinmarkens Distrikt er opgivet 1 Dødsfald uden tilsvarende Antal Behandlede, og fra Malangens opføres 4 og fra Vadsø Distrikt 2 Dødsfald uden foregaaende Lægebehandling. Desuden siges Sygdommen at have været temmelig udbredt i Tanens Distrikt*) i Begyndelsen af Aaret. Fra

*) Om Tanens Lægedistrikt, der i Aarets Løb stod ubesat, haves kun ufuldstændige Oplysninger fra Nabodistrikternes Læger.

Sydvaranger omtales Nervefeber ikke. Af de opførte Tilfælde behandlede 20 paa Tromsøs, 24 paa Hammerfests, 6 paa Vardøs og 1 paa Vadsøs Sygchus, og 14 behandlede paa Fiskeværerne i Vestfinmarken af den der midlertidig ansatte Fiskelæge. Sygdommens Karakter var i Regelen mild og den abdominelle Form den sædvanlige; kun fra Vadsø Distrikt omtales en liden lokal Epidem i Begyndelsen af Aaret med overveiende cerebrale Fænomener. For 322 Tilfælde haves Opgave over Tiden paa Aaret, da de indtraf: 103 falde paa 1ste Kvartal, 89 paa 2det, 54 paa 3die og 76 paa 4de. Af 206 Angrebne vare 100 af Mand-, 106 af Kvindekjøn; af de 110 i Lyngens Distrikt behandlede vare 69 Voxne og 41 Børn. Af simpel Feber opgive 7 Læger 161 behandlede Tilfælde, hvoraf 4 i søndre Senjens, 104 i Tromsøs, 30 i Vestfinmarkens og 23 i Vadsø Distrikt; af 140 Syge falde 25 paa 1ste Kvartal, 37 paa 2det, 21 paa 3die og 57 paa 4de; af 41 Angrebne vare 23 af Mand-, 18 af Kvindekjøn.

Af **Barselfeber** behandlede 7 Læger 30 Tilfælde, hvoraf 8 havde dødelig Udgang; Døden indtraadte i et Tilfælde som Følge af gangrænøse Liggesaar, i et andet efter forudgaaet kunstig Forløsning af den i tre Dage tilbageholdte Efterbyrd. Af de anmeldte 30 Tilfælde forekom 6 i søndre Senjens, 4 i Malangens, 7 i Tromsøs, 6 i Vestfinmarkens, 2 i Vardø og 5 i Vadsø Distrikt; af 15 bleve 4 syge i 1ste Kvartal, 7 i 3die og 4 i 4de.

Af **Vandkopper** nævnes enkeltstaaende Tilfælde at være kommen under Lægebehandling i nordre Senjen; 6 i Maalselvns Prestegjeld af Malangens Distrikt, alle i December; spredte Tilfælde fra Mai til November i Tromsø og 6 Tilfælde i en Familie i Oktober Maaned i Vardø.

Skarlagensfeber optraadte epidemisk i Tromsø i Mai, efterat der allerede fra Aarets Begyndelse havde forekommet sporadiske Tilfælde af exanthematiske Febre, dels med Svælgdels med Oienaffektion og catarrhalske Symptomer (C. H. Nissen); Sygdommen udbredte sig i den øvrige Del af Aaret over en stor Del af Amtet. Af Lægerne i Tromsø behandlede 268 Tilfælde, hvoraf 28 havde dødelig Udgang; paa de forskjellige Maaneder vare disse Tilfælde fordelte paa følgende Maade: Mai 12, Juni 28, Juli 75, August 66, September 33, Oktober 31, November 12, December 11; Sygdommen udbredte sig strax over hele den øvrige Del af Tromsø Lægedistrikt; der haves herfra ingen Opgave over de Angrebnes Antal, men fra Tromsø Sundets Prestegjeld er opgivet 25 Dødsfald. I Malangens Distrikt viste sig de første Tilfælde om Sommeren i Balsfjorden, Sygdommen gik her fra Gaard til Gaard over hele Prestegjeldet; til Maalselvns Prestegjeld kom den i November og vedvarede her ved Aarets Udgang; Distriktslægen behandlede 25 Tilfælde, hvoraf 2

endte dødeligt, men flere Dødsfald var ham desuden bekjendt uden at deres Antal opgives. Til Alten indførtes Sygdommen i Oktober ved Smitte fra Tromsø; under Lægebehandling kom her 10 Tilfælde, hvoraf intet medførte Døden. I Tanens Distrikt vides Skarlagensfeber at have hersket epidemisk ud over Høsten, men under Lægebehandling kom kun tre Børn i Polmak Annex. Til Vadsø Distrikt kom Sygdommen i Begyndelsen af Juni; den viste sig først paa et Par af de derværende Fiskevær, og i Juli kom de første Tilfælde under Behandling i Vadsø By; Distriktslægen behandlede 68, hvoraf 34 i Byen, 34 i Landsognet; deraf i Juli 10, August 34, September 3, Oktober 15, November 5, December 1; samtlige disse Tilfælde helbrededes, men flere Dødsfald vides at være indtrufne i Landdistriktet. I Sydvaranger var Sygdommen epidemisk fra Oktober til Aarets Slutning; den var sandsynligvis udbredt over hele Distriktet, men der opgives herfra kun 1 Dødsfald uden det tilsvarende Antal Behandlede. Der haves efter det Foregaaende Opgave over 376 Tilfælde af Skarlagensfeber, hvoraf 30 endte dødeligt og ialt 56 Dødsfald. Af 98 Angrebne vare 50 af Mand-, 48 af Kvindekjøn. Diphtherit nævnes fra Malangen og Vadsø som en hyppig Komplikation; som sekundær Dødsårsag anføres, foruden den diphtheriske Svælgbetændelse, af Distriktslægen i Tromsø ogsaa store Kjertelabscesser paa Halsen, ofte med Pyæmi eller med Gangræn og Forblødning. Vatersot var som sædvanlig en hyppig Eftersygdom. Distriktslægen i Vadsø omtaler to Sødskende, i hvis Familie der var arveligt Anlæg til Sindssygdom, og hos hvem der under Rekonvalescentsen efter Skarlagensfeber opstod Mani, der helbrededes efter 1½ Maa-neds Forløb.

Mæslinger, der i forrige Aar havde epidemisk Udbredning over hele Amtet, omtales kun fra Nordre Senjens Distrikt, hvor enkelte Tilfælde kom under Lægebehandling i Lenvik Sogn.

Af **Rosen** opgives 30 behandlede Tilfælde, hvoraf 14 i Tromsø Distrikt; alle uden Dødsfald. Af 27 bleve 4 syge i 1ste Kvartal, 4 i 2det, 11 i 3die og 8 i 4de.

Kighoste omtales fra søndre Senjens, Tromsø, Vestfinmarkens, Tanens, Vardø, Vadsø og Sydvarangers Lægedistrikter. Epidemien sees at være begyndt i April; den havde størst Udbredning om Vaaren og Sommeren, men i Tromsø og Vestfinmarkens Distrikter vedvarede den endnu ved Aarets Udgang. De fleste Tilfælde nævnes fra Vadsø Distrikt og Vardø By. Ialt haves Opgave over 270 Angrebne, hvoraf 9 døde; deraf kom 223, med 8 Dødsfald, under Lægebehandling, og desuden opgives 1 Dødsfald uden tilsvarende Antal Behandlede, eller ialt 10 Døde; men foruden disse vides flere at være døde af Kighoste, saavel i Tanens som i Vadsø Distrikt. Af de omtalte 270 Tilfælde falde 138 paa 2det, 89

paa 3die og 43 paa 4de Kvartal. Distriktslægen i Vadsø anfører, at alle, som fik Skarlagensfeber, enten havde eller havde haft Kighoste. Af 218 Angrebne, for hvilke der er leveret Opgave over Kjønnen, vare 113 af Mand-, 105 af Kvindekjøn; Aldersopgave er meddelt for de 66, der angrebes i Vardø By: under 1 Aar var 9, fra 1 til 5 Aar 43, 5—10 Aar 9, 10—15 Aar 5. For 7 af de Døde anføres den sekundære Dødsarsag: 2 døde af Lungebetændelse, 2 af Asfyxi under Hosteparoxysmen, 2 af Hjernetilfælde og Suffokation, 1 af Krampe.

Diphtheriske Sygdomme forekom epidemisk i enkelte Lægedistrikter især i Begyndelsen af Aaret, men viste sig forresten sporadisk i Aarets Løb over hele Amtet. Af diphtherisk Svælgbetændelse opgives

fra søndre Senjens Distrikt	16	Behandlede	2	Døde
- nordre — —	9	—	3	—
- Malangens — —	24	—	—	—
- Tromsø — —	49	—	4	—
- Lyngens — —	36	—	5	—
- Altens — —	4	—	—	—
- Vestfinmarkens — —	44	—	2	—
- Vardø — —	17	—	1	—
- Vadsø — —	37	—	2	—

tilsammen 236 Behandlede 19 Døde.

Desuden opgives fra Altens Distrikt 4 Dødsfald uden tilsvarende Antal Behandlede, og fra Malangens Distrikt opføres 2, fra Tromsø 6 og fra Lyngens 2 Døde, der ikke kom under Lægebehandling, ialt altsaa 33 Dødsfald. Af Strubehoste er anmeldt fra Tromsø Distrikt 3 Tilfælde, hvoraf 2 endte dødeligt, samt 3 Dødsfald uden tilsvarende Antal Behandlede, og fra Vadsø Distrikt 6 behandlede Tilfælde, hvoraf 5 med dødelig Udgang, tilsammen 10 Dødsfald. Slaaes begge Sygdomme sammen, saaledes som i foregaaende Beretninger er skeet, idet tillige alle Tilfælde medtages, som kom til Lægernes Kundskab, sees Lægernes Opgaver at indbefatte et Antal af 262 Angrebne, hvoraf 43 døde eller 16,4 pCt. (I forrige Aar kjendtes 912 Tilfælde, hvoraf 152 eller 16,7 pCt. endte dødeligt, og i 1861 opgaves 1053 Angrebne, hvoraf 186 eller 17,7 pCt. døde). Foruden at disse Sygdomme i heromhandlede Aar altsaa betydeligt vare aftagne i Hyppighed, var deres Karakter ogsaa noget mindre ondartet, hvori flere Lægers Udtalelser stemme overens. Tages Hensyn alene til de af Læger behandlede Tilfælde af diphtherisk Svælg- og Strubebetændelse, om hvilke haves bestemt Opgave over Forholdet mellem Angrebne og Døde, sees af 245 Behandlede 26 eller 10,6 pCt. at have bukket under for Sygdommen. Distriktslægen i Tromsø opgiver siden 1861 at have behandlet 452 Tilfælde af diphtherisk Svælgbetæn-

delse, hvoraf 63 have haft dødelig Udgang. De Lægedistrikter, i hvilke diphtherisk Svælgbetændelse omtales at have vist sig mere med epidemisk Udbredning, vare Malangen, hvor den herskede i Januar, Alten, hvor en intens lokal Epidem forekom i Februar, Vadsø, hvor ligeledes en lokal Epidem forekom i Februar ved Bunden af Varangerfjorden; Tanen, hvor Sygdommen skal have været temmelig udbredt i Begyndelsen af Aaret, endelig Lyngen, hvor den i Aarets sidste Maaneder var epidemisk paa nogle Steder i Prestegjeldet af samme Navn, paa hvilke den forhen ikke havde vist sig. Af 137 Tilfælde af diphtherisk Svælgbetændelse forekom 45 i 1ste Kvartal, 29 i 2det, 26 i 3die og 37 i 4de; af 95 Angrebne vare 43 af Mand-, 52 af Kvindekjøn og af 66 vare 16 Voxne og 50 Børn. Af de 9 ovenomtalte behandlede Tilfælde af Strubehoste forekom 3 i 1ste Kvartal, 1 i 3die og 5 i 4de; af 6 Angrebne vare 2 af Mand-, 4 af Kvindekjøn.

Af **Kusma** omtales kun et Par enkeltstaaende Tilfælde, i Tromsø i November og i Vardø Distrikt i April.

Catarrhalske Sygdomme vare i flere Lægedistrikter temmelig hyppige, saasom i Malangens Distrikt, hvor de forekom hele Aaret igjennem næsten paa hver Gaard og navnlig i Juni og Juli optraadte som en epidemisk Influenza; endvidere i Tromsø, Vestfinmarkens, Vardø og Vadsø Distrikter. Distriktslægerne i Tromsø, Vardø og Vadsø behandlede af herhen hørende Sygdomme, opførte under Benævnelserne Angina, Catarrh, Catarrhalfeber og Bronchit, 428 Tilfælde, hvoraf i 1ste Kvartal 104, i 2det 157, i 3die 56 og i 4de 111. Distriktslægen i Vadsø gjør opmærksom paa den hyppige Forekomst af simple Halsbetændelser med Feber jevn- sides med de diphtheriske; han behandlede 40 Personer for simpel Halsbetændelse. Af 197, der lede af catarrhalske Sygdomme, vare 101 af Mand-, 96 af Kvindekjøn. Akut Bronchit nævnes som Dødsarsag hos 3.

Af **Lungebetændelse** have 10 Læger opgivet 101 behandlede Tilfælde med 15 Dødsfald i følgende Lægedistrikter:

Søndre Senjen	20	Behandlede	1	Døde
Malangen	11	—	—	—
Tromsø	21	—	6	—
Alten	3	—	2	—
Vestfinmarken	16	—	2	—
Vardø	13	—	—	—
Vadsø	17	—	4	—

Desuden er fra Lyngens Distrikt opgivet 3 Dødsfald uden det tilsvarende Antal Behandlede og fra hele Amtet altsaa 18 Døde. (I forrige Aar opgaves 10 Læger 121 Tilfælde med 13 Dødsfald). Af 73 Lungebetændelser forekom 18 i 1ste Kvartal, 32 i 2det, 11 i 3die og 12 i 4de; af 68 Syge vare 51 af Mand-, 17 af Kvindekjøn. For de 13 Syge, der be-

handlede af Distriktslægen i Vardø og hvoraf 8 vare Fiskere, er meddelt Aldersopgave: mellem 1 og 5 Aar var 2, 5—10 Aar 1, 20—30 Aar 6, 30—40 Aar 3, 40—50 Aar 1; af 11 lede 1 af Betændelse i begge Lunger, 2 i høire og 8 i venstre. For **Pleurit** behandlede 5 Læger 17 Personer, der alle helbrededes; af 9 Syge vare 7 Mænd, 2 Kvinder.

Hjernebetændelse er paa Lægernes Dødsfortegnelser opført som Dødsårsag hos 6, Meningitis tuberculosa hos 4, Hydrocephalus acutus hos 1 og Eclampsia infantum hos 2, tilsammen 13, hvoraf 3 i Tromsø, 6 i Altens, 2 i Vestfinmarkens, 1 i Vadsø og 1 i Sydvarangers Distrikt.

Rheumatiske Sygdomme. Af rheumatisk Feber omtales fra Alten 2 dødelige Tilfælde og fra Vardø Distrikt 1 Dødsfald paa et Antal af 4 Behandlede, hvoraf 1 i Januar, 3 i April. Chronisk Rheumatisme var almindelig; om denne Sygdom bemærker Distriktslægen i Vadsø, at den langt fra er saa hyppig blandt den kvænske som den norske Befolkning, sandsynligvis paa Grund af at hine jevnlig benytter Dampbade.

Af **Koldfeber** nævnes kun et enkelt Tilfælde fra Tromsø, der var erhvervet paa et andet Sted.

Akute gastriske Sygdomme nævnes som almindelige i Tromsø og Vestfinmarkens Distrikter. Distriktslægen i Tromsø havde 4 Dødsfald af Cholera og Diarrhoe, hvilke iøvrigt nævnes som Dødsårsag hos 1 i Malangens, 1 i Lyngens og 2 i Vestfinmarkens Distrikt. **Gulsot** var i Vadsø Distrikt temmelig hyppig, især blandt den kvænske Befolkning, som Distriktslægen antager, muligens foranlediget ved den stærke Hede, 20 til 30°, som Kvænerne have i sine Boliger; han behandlede fra Februar til August 11, 6 Mænd og 5 Kvinder, for denne Sygdom, som hos 1, en svanger Kone, endte dødelig kort efterat hun i bevidstløs Tilstand havde født et dødfødt Barn i Svangerskabets 7de Maaned.

For **Skjørbug** behandlede 21 Personer, 1 i Tromsø, 3 i Vestfinmarkens, 5 i Vardø og 12 i Vadsø Distrikt; af dette Antal var 18 Russere, dels indvandrede Arbeidsfolk, dels Fiskere, og hos 1 af disse endte Sygdommen dødeligt. Den berettes at have været meget almindelig om Vaaren blandt Fiskerne ved den russiske Kyst og at have forårsaget mange Dødsfald; flere af de i Vadsø behandlede havde begivet sig did kun for at søge Lægehjelp.

For **Syphilis** indkom paa Sygehuset i Tromsø 3 Kvinder, hvoraf 2 lede af sekundære, 1 af tertiære Tilfælde; 1 laa tilbage fra forrige Aar, 3 udskreves helbredede og 1 laa tilbage ved Aarets Udgang; Behandlingsdagens Antal udgjorde 180 eller 60 for hver Udskreven. Paa Sygehuset i Vardø indkom 1 Mand med sekundære Tilfælde, der helbrededes efter 32 Dages Behandling, og paa Sygehuset i Vadsø ligeledes 1 Mand med sekundær Syphilis, der udskreves hel-

bredet efter 42 Dages Forløb. Som behandlede udenfor Sygehusene opgave 5 Læger 15 Tilfælde, hvoraf 7 vare Russere eller fremmede Søfolk, 4 i Tromsø, 1 i Vestfinmarkens, 3 i Vardø og 7 i Vadsø Distrikt; 2 lede af primære, 10 af sekundære og 3 af tertiære Tilfælde; af 12 vare 10 Mænd, 2 Kvinder. Sygdommen medførte Døden hos 1 spædt Barn i Tromsø Distrikt. For **Gonorrhoe** indlagdes paa Tromsø Sygehus 2 Personer fra Malangens Distrikt, 1 Mand og 1 Kvinde; privat behandlede af 6 Læger 36 Tilfælde, hvoraf 4 i søndre Senjens, 15 i Tromsø, 3 i Vestfinmarkens, 2 i Vardø og 12 i Vadsø Distrikt.

Fnat var i søndre Senjen, ligesom i forrige Aar, mere udbredt end sædvanlig; Sygdommen bemærkedes ogsaa oftere i Malangens, var derimod sjelden i Lyngens Distrikt; i Alten, hvor den siden foregaaende Aar var meget udbredt, behandlede af Distriktslægen 70—80 Personer og den syntes inden Aarets Udgang paa de fleste Steder at være udryddet. Fra Vadsø Distrikt opgives 15 at være behandlede for Fnat.

Af **Spedalske** kjendtes ved Udgangen af forrige Aar ialt 38; i 1863 kom ifølge Overlægens Beretning 9 til, hvoraf 1 var overseet ved tidligere Tællinger, 3 hjemkom fra Stiftelser og 5 vare nye Tilfælde; Afgangen var 15, hvoraf 8 døde, 5 bleve indlagte i Stiftelser og 2 vare forhen feilagtigt opførte; Antallet var ved Aarets Udgang altsaa 32, i følgende Lægedistrikter:

Søndre Senjen	6
Nordre —	4
Malangen	3
Tromsø	7
Lyngen	6
Alten	4
Vestfinmarken	2

Hertil kommer desuden et nyt Tilfælde i Vardø Distrikt, hvor ingen Spedalsk hidtil har været kjendt; det findes ikke opført paa Overlægens Fortegnelse, men omtales i Distriktslægens Beretning, som indeholder følgende nærmere Oplysninger om dette Tilfælde: det var en 36aarig Mand, født i Vardø Prestegjelds Landsogn, som led af den anæsthetiske Form; hans Fader var for mange Aar siden indflyttet fra Beitstaden, Moderen var ogsaa fra Trondhjems Stift; der var ingen arvelig Oprindelse til Sygdommen at opdage og intet Spor af Spedalskhed forøvrigt i Familien. Tilfældet staa altsaa som et Exempel paa erhvervet Spedalskhed i en Egn, hvor denne Sygdom ikke vides at være endemisk (Poulsøn). Om et af de nye Tilfælde, der opdagedes i Altens Distrikt, berettes, at den Syge, der led af den knudede Form, var født af kvænske Forældre i Finland, hvor Spedalskhed skal være en ukjendt Sygdom; han kom som Dreng, efter at have lidt adskilligt Ondt, til Norge og blev i en ganske ung Al-

der ansat som Skolelærer i Alten efterat være dimitteret fra Tromsø Seminarium; han havde hidtil havt god Helbred og i de sidste 10 Aar levet, den meste Tid som gift, paa et tørt, frit og sundt Sted under gode økonomiske og hygiæniske Vilkaar og navnlig som Kvæn jevnlig benyttet Dampbad. Distriktslægen bemærker, at Sygdommens Aarsag her ikke kan være at søge i nogen anden Omstændighed end Overflyttelsen fra et Indlands- til et Kystklima og den dermed forbundne Udsættelse for Luftens og Veirligets Paavirkning, saameget mere som Knuderne netop vare afsatte i de Dele, der mest havde været udsatte for de nævnte Potentsers Indvirkning, nemlig Luftveienes Slimhinde, Ansigtet og Hænderne (Follani).

Kjertelsyge siges i flere Lægedistrikter at være temmelig almindelig, saasom i Tromsø, Alten og Vestfinmarken; fra Alten nævnes 2 Døde af denne Sygdom.

Af **Svindstot** opføres paa Dødsaaarsagslisterne 18 Dødsfald, hvoraf i Tromsø Distrikt 5, Alten 7, Vestfinmarken 3, Vardø 2, Vadsø 1. Dette Antal udgjør 5,5 pCt. af samtlige opførte Dødsaaarsager (327). I forrige Aar opgaves 16 Døde af Svindstot, eller 4,6 pCt. af samtlige opgivne Dødsfald (348) eller, naar de Døde af diphtheriske Sygdomme fraregnedes (152), 8,2 pCt.

Kræft er anført som Dødsaaarsag hos 9.

Af **Vatersot** er opgivet 11, og af Albuminuri 2 Dødsfald, tilsammen 13, hvoraf i søndre Senjens Distrikt 2, Tromsø 8, Lyngens, Altens og Vestfinmarkens, i hver 1.

Blegsot siges at være almindelig i Tromsø og Hammerfest og i Forening med **Menstruationsuordener** ikke sjelden i søndre Senjen.

Cardialgi var overalt meget hyppig. Distriktslægen i søndre Senjen behandlede for Cardialgi, Dyspepsi og chronisk Gastrit 48 Personer, Distriktslægen i Vardø 20, hvoraf 17 Fiskere, og Distriktslægen i Vadsø 41. Af 103, der behandlede for ovennævnte Affektioner, vare 38 Mænd, 65 Kvinder. Den under Finmarksfisket ansatte Fiskelæge bemærker, at Cardialgi blandt Fiskerne var et almindeligt Onde, og at næsten alle led deraf i større eller mindre Grad, dels paa Grund af deres uhensigtsmæssige, for en stor Del af surt Brød og stærk Kaffe bestaaende Diæt, dels paa Grund af den anstrengende Baadsætning (Collett).

Af **Drankersygdomme** behandlede et Tilfælde af Drankergalskab paa Vardø Sygehus og af Distriktslægen i Vadsø 3 Tilfælde af samme Sygdom samt 2 af chronisk Alkoholisisme; samtlige vare Mænd.

Af **Sindssygdom** omtales ialt 22 nye Tilfælde at være kommen under Lægebehandling, hvoraf 2 vare Recidiver; 2 kom under Behandling i søndre Senjen, 2 i Malangen, 6 indkom paa Tromsø Sygehus; 2 Tilfælde fra Lyngen indsendtes

til Forpleining hos Lensmand Oxaas, 1 indkom paa Hammerfest Sygehus, 1 kom under Behandling i Vardø og 8 i Vadsø Distrikt. Sygdommens Art er anført for 14, hvoraf 8 lede af Mani, 1 af Mania religiosa, 5 af Melancholi; 10 vare af Mand-, 12 af Kvindekjøn. Af det hele Antal helbrededes 9 i Aarets Løb, 1 var i Bedring og 12 vare uhelbredede, hvoraf 1 ved Aarets Slutning laa tilbage paa Tromsø Sygehus, 2 hos Lensmand Oxaas i Lyngen. Af de 8 Tilfælde, der kom under Behandling i Vadsø Distrikt og hvoraf 4 helbrededes, vare de 2 de forhen omtalte Sødskende, der angrebes af Mani under Rekonvalescentsen efter Skarlagensfeber.

Øiensygdomme vare som sædvanlig meget almindelige over en stor Del af Amtet, især i Vaarmaanederne under Fisketiden. Blandt Fiskerne paa Vestfinmarkens Kyst vare lette Konjunktiviter meget almindelige, som Fiskelægen antager, bevirkede ved den stadige Stirren mod Vinden i Forening med Søvandets Indvirkning (Collett). Distriktslægen i Vardø behandlede 32 for Konjunktivit, hvoraf 26 Fiskere og Distriktslægen i Vadsø 26, 17 Mænd og 9 Kvinder.

Brok var ligeledes en, især blandt Fiskerne, hyppig Lidelse, væsentlig som Følge af Baadsætningen, i det Mangelen af Havne paa en stor Del af Kysten bevirker at enhver Baad, som vender tilbage fra Havet, maa sættes paa Land (E. Qvigstad, Collett).

Værkefingre, Furunkler og Abscesser hørte som sædvanlig ogsaa til de Onder, hvorfor især Fiskerne ere udsatte. Distriktslægen i Vardø behandlede for denne Slags Tilfælde 50 Personer, hvoraf 43 vare Fiskere, og Distriktslægen i Vadsø 60, hvoraf 48 vare Mænd, 12 Kvinder.

Som et **mærkeligere Tilfælde** omhandler Distriktslægen i Tromsø en af ham udført Punktion af Colon, der foretoges under følgende Omstændigheder: Den Syge var en 22aarig Kone, som i flere Aar havde lidt af Forstoppelse; hun havde nu i flere Maaneder havt et enormt udvidet Underliv, var meget emacieret med store gangrænøse Saar paa Ryg og høire Hofte, der var idelige Brækninger, ofte Diarrhoe afvevlende med Forstoppelse, og hun syntes sit Endeligt nær. Da ingen ud- eller indvortes Midler vilde forbedre eller lindre hendes Tilstand, blev Lægen af den Syge anmodet om at stikke Hul paa Underlivet. Trods Forestillinger om det farlige og sandsynligvis ogsaa unyttige i en saadan Operation, blev Anmodningen oftere og indtrængende gjentaget. Lægen gav tilsidst efter for hendes Forlangende og punkterede Colon med en almindelig Troisquart; der udstømmede nogen Luft og omtrent en Pot tynde, meget ildelugtende fæces, hvorefter Patienten følte sig lettet; strax efter gave Smerterne efter, Brækningerne ophørte og hun bedredes Dag for Dag i Løbet af 14 Dage; Saaret tilhelede som efter en almindelig Para-

centese, men Gangrænen i Hoften og Ryggen standsede ikke og hun døde omtrent 4 Uger efter Operationen (C. H. Nissen).

Af **chirurgiske Operationer** udførtes paa Sygehuset i Tromsø: 1 Exstirpation af Læbekræft, 1 Herniotomi, med heldigt Udfald, 1 Kauterisation med glødende Jern ved Spondylarthrocace. Forøvrigt opgiv essom foretagne: 2 Amputationer af Fingre, 2 Borttagelser af overtallige Fingre, 2 af Læbekræft, 1 af en stilet Svulst paa Laaret og 1 af en Sæksvulst, 1 af Kræft i Brystkjertelen, 2 Operationer for indgroet Negl; 1 Tracheotomi hos et 2aars gammelt Barn med Kroup, der døde 4 Timer efter Operationen, 1 Operation for Empyem hos et 8aarigt Barn, med heldigt Udfald; 10 Gange Paracentese af Underlivet, hvoraf de 9 hos samme Individ, paa hvem denne Operation ialt var udført 47 Gange (C. H. Nissen); 1 Punktion af Colon (se ovenfor); 8 Punktioner for Hydrocele, alle hos et Barn i 2det Aar, den sidste med Jodinjektion, med Helbredelse til Følge (Poulsøn); desuden 1 Operation for samme Sygdom uden Angivelse af Maaden; 1 Borttagelse af et fremmed Legeme i Svælget og 1 af en Urinsten fra Urinrøret.

Af **obstetriciske Operationer** nævnes som udførte af Læger: 2 Tangforretninger, en i Vardø og en i Vadsø Distrikt, begge med heldigt Udfald for Moder og Barn; Indikationen for den første var Vemangel, den sidste, ved hvilken Tang anlagdes paa Sædet, foretoges paa Grund af langsom Fødsel forårsaget ved for kort Navlesnor; denne brast under Traktionerne tæt ved Moderkagen og maalte mellem 6 og 7 Tommer (Danchertsen); i søndre Senjen 1 Vending ved forsømt Tverleie; Barnet var dødfødt og Moderen døde nogle Dage efter Forløsningen.

Antallet af **Fødte** og **Døde** vil sees af følgende Tabel:

Lægedistrikt.	Fødte.	Døde.				Dødfødte.
		i Alt.	under 1 Aar.	mellem 1—10 Aar.	paa Barselseng.	
Søndre Senjen . .	442	224	60	36	6	18
Nordre — . .	300	175	33	51	2	17
Malangen	254	155	21	73	5	9
Tromsø	323	283	46	108	3	8
Lyngen	263	192	38	47	6	9
Alten	201	129	39	36	1	4
Vestfinmarken . .	247	199	70	40	6	19
Tanen	81	104	29	25	2	4
Vardø	44	22	8	4	-	1
Vadsø	137	107	29	43	2	8
Sydvaranger . . .	42	48	17	20	-	-
Finmarkens Amt	2334	1638	390	483	33	97

Omkomne ved ulykkelige Hændelser 89

Selvordere 4.

For det hele Amt bliver der altsaa et Overskud af 696 flere Fødte end Døde, og Forholdet mellem hine og disse = 100 : 70,1. Antallet af Børn, døde i første Leveaar, forholdt

sig til Antallet af Fødte = 1 : 5,9, og til Antallet af samtlige Døde = 1 : 4,2. Antallet af døde Børn mellem 1—10 Aar forholdt sig til Antallet af samtlige Døde = 1 : 3,4, og Antallet af Børn, døde under 10 Aar, til samtlige Døde = 1 : 1,8. Af de paa Barselseng Døde, der ere opførte paa Presternes Lister, indeholde Lægernes Beretninger Oplysning om Dødsarsagen hos 12; af disse døde 8 af Barselfeber og deraf 1 efter kunstig Forløsning af den i 3 Dage tilbageholdte Efterbyrd; 2 døde af Blødning efter Fødselen, 1 efter Vending og 1 var en spedalsk Kone, som døde 4 Timer efter en fortidlig Fødsel. 1 Fødende i Kistrands Hovedsogn døde uforløst, hvorom Medicinalberetningerne ingen Oplysning indeholde. Lægernes Dødsfortegnelser indbefatte 327 ved Sygdom forårsagede Dødsfald, blandt hvilke de hyppigste Dødsarsager ere: Skarlagensfeber (56), Nervefeber (43), diphtherisk Svælgbetændelse (33), Lungebetændelse og Svindsot (hver 18), Vatersot og Abuminuri (tilsammen 13), Peritoneit (11), Strubehoste og Kighoste (hver 10), Kræft (9), Spedalskhed, Barselfeber (hver 8).

Veiriget var i de to første Maaneder af Aaret ustadigt og tildels stormende; Vaaren indfandt sig tidligt og Juni havde god Sommervarme, der vedvarede i den første Halvdel af Juli, som bragte Aarets varmeste Dage. Derefter kom flere kjølige Dage og Nætter i Midten af Juli, hvorunder der paa flere Steder faldt Sne; senere var der ingen jevn Sommervarme men stadigt og tørt Veir som vedvarede temmelig langt ud paa Høsten. I Slutningen af Aaret var der igjen ustadigt og ofte stormende Veir. Distriktslæge Poulsøn meddeler følgende Opgave over Temperaturforholdene i Vardø:

	Høieste Temperatur.	Laveste Temperatur.
Januar	+ 5° R.	÷ 9
Februar	+ 2 -	÷ 10
Marts	+ 3 -	÷ 10
April	+ 11 -	÷ 3
Mai	+ 8 -	÷ 1
Juni	+ 12 -	+ 2,5
Juli	+ 18 -	+ 4
August	+ 11 -	+ 5
September	+ 14 -	+ 5
Oktober	+ 7 -	÷ 1
November	+ 4 -	÷ 6,5
December	+ 3 -	÷ 7.

Aaret betegnes for detmeste som et Middelsaar; navnlig ansees Høhøsten for at have været meget god og Kornhøsten gav i de sydlige Distrikter ret godt Udbytte, Potetesavlingen var derimod under det sædvanlige. Multehøsten slog feil i

Vardø, var derimod ret god i Vadsø Distrikt. Finmarksfisket var slet og Lofotfisket gav ringe Udbytte, hvis Følger dog for en Del rettedes paa ved de høie Priser.

I **Levemaade** og **hygiæniske Forhold** sporedes nogen Forbedring i søndre Senjen, forsaavidt som man var begyndt at opføre rummeligere og med Slagvinduer forsynede Huse (Schjelderup); iøvrigt klages fra flere Steder, saasom Lyngens og Vestfinmarkens Distrikt, over Almuens trange og overfyldte Boliger, der blive end mere usunde ved de i den senere Tid i Brug komne Kogeovne inde i Værelserne uden Indretning til Bortledning af Dampen (E. Qvigstad, H. F. Smith). Sands for Renlighed stod i det Hele taget ikke paa noget høit Trin; herfra nævnes dog Altens Distrikt som en Undtagelse, i det Dampbade her jævnlig benyttes, især, som sædvanligt, af den kvænske Befolkning. Levemaaden var ogsaa i dette Distrikt upaaklagelig, medens den fra flere andre Steder beskrives som mislig, især ved Kysten, hvor Jordbruget forsømmes; i Lyngens Distrikt led Befolkningen efter det mislykkede Fiskeri endog Mangel, og som Bevis herpaa anføres, at i Vintermaanederne ingen Skole kunde holdes i Storfjorden, fordi Forældrene ikke havde Niste at give Børnene med paa Skolen (E. Qvigstad). Brændevinsdrik var i Aftagende i Lyngens og Altens Distrikt, fordi i det førstnævnte Distrikt al Brændevinshandel var ophørt og i det sidstnævnte kun et Udskjænkningssted paa Altens Kobberværk var tilbage; Misbrug af Brændevin syntes ogsaa at aftage i Vadsø Distrikt, derimod Nydelse af Øl og slet indenlandsk Vin at tiltage; Ædruelighedstilstanden betegnes iøvrigt paa mange Steder at staa paa et lavt Trin, saasom i Malangens Distrikt med Undtagelse af Bardo Sogn af Maalselvns Prestegjeld, i Tromsø og Vestfinmarkens Distrikter. Kaffebruket var betydeligt i Tiltagende, navnlig i Lyngens, Altens og Vadsø Distrikt. En Beskrivelse over de hygiæniske Forholde under Vinterfinmarksfisket af Fiskelæge Collett er vedføjet som Anhang.

Fattigsygepleien beskrives som godt indrettet i søndre Senjens, Lyngens, Vardø og Vadsø Distrikt; ligesaa ved Altens Kobberværk, der har sin egen Fattigforsørgelse og hvor Sygepleien besørges af den af Værket lønnede Læge. I søndre Senjen vare fattige Syge, som tiltrængte stadigt Tilsyn, indlogerede i Husmandsstuer i Nærheden af Lægens Bolig. Distriktslægen i Malangen tilsaa for Fattigkommunernes Regning 8 Syge med en samlet Medikamentudgift af 8 Spd. 84 Skill. **Kvaksalveri** omtales kun fra søndre Senjen, hvor en Kone i Ibestad og en Kvæn i Throndenes havde nogen Søgning. — 2 nye Jordemoderdistrikter vare oprettede, nemlig i Kvænangens Sogn af Lyngens og Nesseby Sogn af Vadsø Distrikt.

Af Møder i **Sundhedskommissionerne** afholdtes: i Søn-

der Senjens Distrikt 1 Møde i Throndenes Herred; i nordre Senjens 3, nemlig Tranø, Lenvik samt Thorsken og Berg, i hver 1; i Malangen 4, nemlig Maalselven 2, Balsfjorden og Bardodalen, i hver 1; i Tromsø Distrikt 2 Møder i Karlsø; i Lyngens Distrikt 3, nemlig i Skjervø 2 og i Lyngen 1; i Alten 2, nemlig i Talvik og Kautokeino, i hver 1; i Vadsø 2, nemlig i Nordvaranger og i Nesseby, hver 1. Fra Vardø Distrikt er Mødernes Antal ikke opgivet; fra Tanens og Sydvarangers Distrikter savnes Oplysning om Sundhedskommissionernes Virksomhed. Et i Hillesø Herred i Nordre Senjen berammet Møde gik overstyr, fordi Ordføreren paa Grund af Storm ikke kunde fremmøde, ligesaa et i Hammerfest Landsogn berammet Møde paa Grund af Lægens Afreise til en Barselkone; i Tromsøundets Herred var intet Møde afholdt, fordi Ordføreren ingen Underretning havde faaet om Repræsentantmødernes Berammelse. Med Hensyn til Sundhedskommissionernes Virksomhed berettes, at Ordførerne holdt Foredrag dels over herskende Sygdomme, saasom om Skarlagensfeber i Karlsø, om Fnatsygdommen i Talvik, dels over vigtigere Dele af Sundhedspleien, saaledes om Smaabørns Pleie i Tranø, Kautokeino og Nesseby. Skjervø og Lyngens Herreder inddeltes i Kredse med Sundhedskommissionernes Medlemmer som Tilsynsmænd; i Vardø fuldenndtes et Udkast til Sundhedsforskrifter for Vardø By og dette oversendtes til Kommunebestyrelsen; ligesaa vedtoges almindelige Sundhedsforskrifter for Nordvaranger; i Nesseby Sundhedskommission blev en af Ordføreren forfattet Instrux for Rodeforstagerne vedtagen. I Balsfjorden indgaves en Forestilling til Skolekommissionen med Anmodning om at give Skolelærerne Anledning til at overvære Sundhedskommissionens Møder. I Maalselven valgtes en Kommitte af 3 Medlemmer for at udarbejde Forslag til Sundhedsforskrifter for Herredet.

De **Vaccineredes** Antal opgives saaledes:

I søndre Senjens Distrikt	272
- nordre — —	60
- Malangens —	278
- Tromsø —	200
- Lyngens —	457
- Altens —	253
- Vestfinmarkens —	180
- Tanens —	22
- Vardø —	22

tilsammen 1744.

Opgave over Antallet af Vaccinerede mangler for Lenvik Sogn af nordre Senjens Distrikt. I Tromsø By, i Hammerfest By og tildels i Landsognet samt i Vardø By udførtes Vaccinationen af vedkommende Distriktslæge. I Vadsø

Distrikt foretoges ingen Vaccination, dels fordi den fra Tromsø erholdte Materie ikke vilde slaa an, dels paa Grund af herskende Epidemier blandt Børnene; i Sydvarangers Distrikt blev ingen vaccineret, fordi Jordmoderen, der tillige var Hjelpevaccinatrice, havde forladt Distriktet paa Grund af svag Helbred og ingen ny var oplært i hendes Sted. I Karasjok Sogn af Tanens Distrikt blev heller ingen Vaccination foretagen og i Polmak Annex af samme Distrikt var ingen bleven vaccineret siden 1855, fordi Hjelpevaccinatøren sammesteds manglede Materie og Naal, en Mangel som i Begyndelsen af det følgende Aar blev afhjulpen. I Loppens Prestegjeld af Vestfinmarkens Distrikt vilde Materien ikke slaa an, hvorfor heller ikke her nogen Vaccination blev udført. Fra Vaccinationsindretningen i Tromsø udleveredes til 81 Læger og Hjelpevaccinatorer, foruden Skorper og Glas, 183 Rør med flydende Lymfe.

Af **rets-medicinske Forretninger** udførtes: 14 Syns- og Obduktionsforretninger, hvoraf 2 over Mænd, der vare fundne døde i Søen, 1 over en Kone, der var mistænkt for at være død ved Forgiftning, 1 over en Dreng, der var død nogle Dage efter af Læreren at være straffet med Ris, og 10 til Oplysning om spæde Børns Dødsmaade, hvoraf 1 formentlig var ihjelliget og 9 fødte i Dølgemaal; 5 Undersøgelser og Erklæringer, 1 angaaende en Mand, der var mistænkt for at have havt Samleie med sin Datter, men angav at være impotent, 1, i en anden Sag, angaaende en 13aarig Pige, med hvem Faderen havde bedrevet Utugt, 2 om Kvinder, der vare mistænkte for at have født i Dølgemaal, og 1 angaaende en Kvindes Sundhedstilstand; 3 Erklæringer til Retten i Justitssager mod Kvinder, der vare under Tiltale for Barnefødsel i Dølgemaal, hvoraf de to i samme Sag, under hvilken der var Spørgsmaal om hvorvidt nogle af Angjældende tagne Draaber kunde bevirke Fødsel og om nogle fundne forbrændte Ben kunde antages at have tilhørt et Foster. Ialt 22 retsmedicinske Forretninger, hvoraf i Tromsø Distrikt 7, i Lyngens 3, søndre Senjens, Vestfinmarkens, Vardø og Vadsø, i hvert 2, nordre Senjens, Malangens, Altens og Sydvarangers, i hvert 1.

Af **Sindssyge** tilsaaes i søndre Senjen af Distriktslægen 2, med Hensyn til hvis Forsørgelse der udstedtes Attest. I Malangens Distrikt tilsaaes 1, som fik Understøttelse af Amtet; ialt fandtes i dette Distrikt 10 Sindssyge, 2 Mænd og 8 Kvinder, hvoraf 3 forpleiedes med Bidrag af Amtskommunen. Hos Lensmand Oxaas i Lyngen laa tilbage ved Slutningen af Aaret 8 Sindssyge, 2 Mænd og 6 Kvinder. I Altens Distrikt udgjorde de kjendte Sindssyges Antal 19, hvoraf 10 i Kautokeino; 5 forpleiedes med Bidrag af Amtskommunen; 12 vare Lapper, 4 Norske og 3 Kvæner. I Tanens Di-

strikt blev en sindssyg Kvinde tilset af Distriktslægen i Vadsø.

Paa **Sygehuset** i Tromsø behandlede 101 Syge, hvoraf 21 for Nervefeber og af andre akute febrilske Sygdomme 29, for Sindssygdom 7, for chroniske Leddesygdomme 5, chronisk Rheumatisme 5, Syphilis 4, Ulcera 3. Paa Sygehuset i Alten behandlede 18, hvoraf for Apoplexi og Cardialgi, hver 3, Nedsynkning af Livmoderen, Neuralgi og Rheumatisme, hver 2. Af 87, der behandlede paa Hammerfests Sygehus, lede 53 af Febre, Betændelser og andre akute Sygdomme, 7 af Saar, Benbrud og andre Beskadigelser, 4 af Fnæt, 3 af Svindsot. Paa Vadsø Sygehus behandlede af 28 Syge 9 for akute Sygdomme, 3 for Saar og Beskadigelser, 2 for Sindssygdom, 1 for Syphilis. Paa Sygehuset i Vardø, der kun benytttes under Fisketiden, indlagdes 41 Personer, hvoraf 32 udgik helbredede, 4 i Bedring, 1 uhelbredet og 4 døde; 26 lede af Febre, Betændelser og andre akute Sygdomme, 2 af Værkefinger, 1 af Syphilis; Behandlingsdagens Antal udgjorde 969 eller 23,6 for hver; til Medicin anvendtes 40 Spd. 110 Skill. For Finmarkens Medicinalfonds Regning behandlede udenfor Sygehuset af Distriktslægen i Vardø 307 syge Fiskere. Ved Vardøhus Fæstning kom 66 Syge under Lægebehandling, hvoraf 50 fra Garnisonen, 16 fra Slaveriet; Udgifterne til Medicin udgjorde for Garnisonen og Slaveriet tilsammen 16 Spd. 93 Skill. Om Sygehuse i Tromsø, Alten, Hammerfest og Vadsø henvises iøvrigt til Sygehuslisten.

Af **Badeindretninger** fandtes en paa Tromsø Sygehus; desuden omtales kun en i Vadsø Sygehus indrettet Badeanstalt, der var mangelfuld og i dette Aar ikke blev benyttet.

Af Amtets 2 **Apotheker** blev Apotheket i Tromsø visiteret og funden i god Orden, derimod blev ingen Visitation foretaget af Apotheket i Hammerfest. Personalet bestod foruden Apothekeren ved det førstnævnte af 2 Disciple, ved det sidstnævnte af 1 Discipel.

Medicinalpersonalet bestod af:

1. Søndre Senjens Distrikt: 1 Læge, boende i Thronenes Prestegjeld. 3 Jordemødre; 5 Hjelpevaccinatorer.
2. Nordre Senjens Distrikt: 1 Læge, boende i Tranø Prestegjeld. 1 Jordemoder; 4 Hjelpevaccinatorer.
3. Malangens Distrikt: 1 Læge, boende i Maalselvns Prestegjeld. 3 Jordemødre; 4 Hjelpevaccinatorer.
4. Tromsø Distrikt: 2 Læger, nemlig Distriktslægen og en Sygehuslæge, begge i Tromsø. 3 Jordemødre; 3 Hjelpevaccinatorer.
5. Lyngens Distrikt: 1 Læge, boende i Lyngens Prestegjeld. 2 Jordemødre; 3 Hjelpevaccinatorer.
6. Altens Distrikt: 2 Læger, nemlig Distriktslægen, boende

- i Bosekop, og en uexamineret, midlertidig autoriseret Værkslæge i Kaafjorden. 4 Jordemødre; 6 Hjelpevaccinatorer.
7. Vestfinmarkens Distrikt: 1 Læge, boende i Hammerfest. 6 Jordemødre; 9 Hjelpevaccinatorer.
8. Tanens Distrikt: Distriktslægeembedet ubesat. 2 Jordemødre; 6 Hjelpevaccinatorer.
9. Vardø Distrikt: 1 Læge, boende i Vardø. 1 Jordemoder; 3 Hjelpevaccinatorer.
10. Vadsø Distrikt: 1 Læge, boende i Vadsø. 2 Jordemødre; 4 Hjelpevaccinatorer.
11. Sydvarangers Distrikt: 1 Læge, boende i Sydvarangers Sogn. 1 Jordemoder, der tillige var Hjelpevaccinatrice, men hendes Post stod ved Aarets Slutning ledig.
-

C. Uddrag og Sammenstilling

af de ifølge Indre-Departementets Cirkulære af 23de April 1858 fra Dyr lægerne indkomne Beretninger om Sundhedstilstanden blandt Husdyrene og om Veterinær væsenets Tilstand m. m. i 1863.*)

Sundhedstilstanden blandt Husdyrene skildres i næsten alle Beretninger som god; paa ikke faa Steder siges Sygeligheden endog at have været usædvanlig liden, uagtet det kolde og fugtige Veirlig, som herskede i flere Egne, og Foderets tildels mindre gode Beskaffenhed. Epizootiske Sygdomme viste sig i dette Aar sjeldnere end sædvanligt. Af enzootiske Sygdomme fremhæves som før fornemmelig Faareskab fra det Vestenfjeldske paa Grund af dens store Udbredning og Ondartethed.

*) Ifølge den udgivne Fortegnelse over autoriserede Dyr læger i 1863 var deres Antal i dette Aar 70.

Beretning er indsendt fra 50 Dyr læger, hvoraf i Akershus Amt 4, bosatte i Høland, Sørum, Ullensaker, Eidsvold.
i Smaalenenes Amt 2, bosatte i Moss og Fredrikshald.
i Hedemarkens Amt 9, bosatte i Kongsvinger, Grue, Elverum (2), Tønset, Romedal, Vang, Hamar, Ringsaker.
i Christians Amt 7, bosatte i Gran, Land, Thoten, Gjøvik, Lillehammer, nordre Fron, Vaage.
i Budskeruds Amt 4, bosatte i Drammen, Kongsberg, Nordrehoug, Næs.
i Jarlsberg og Laurvigs Amt 3, bosatte i Holmestrand, Søm, Laurvig.
i Bratsbergs Amt 3, bosatte i Skien, Hiterdal, Hvideseid.
i Nedenæs og Raabygdelagets Amt 1, bosat i Arendal.
i Stavanger Amt 1, bosat i Stavanger.
i søndre Bergenhus Amt 5, bosatte i Bergen (2), Fane, Vos, Etne.
i nordre Bergenhus Amt 2, bosatte i Sogndal og Hildestad.
i Romsdals Amt 1, bosat i Molde.
i søndre Trondhjems Amt 5, bosatte i Trondhjem (2), Melhus, Meldal, Ørlandet.
i nordre Trondhjems Amt 2, bosatte i Inderøen og Overhalvden.
i Nordlands Amt 1, bosat i Bodø.

Dyr læge-Beretning savnes saaledes fra 3 Overørighedsdistrikter, nemlig fra Lister og Mandals Amt, i hvilket ingen autoriseret Dyr læge var bosat, samt fra Christiania By og Finmarkens Amt.

De væsentligste i 1863 iagttagne Sygdomme vare:

Hos Hesten.

Af **Kværke** opgives i dette Aar et mindre Antal Tilfælde end i 1862. Der behandledes nemlig:

i Akershus Amt af 1 Dyr læge	11 Angrebne med	- Døde
i Smaalenenes - - 2	— 17	- - —
i Hedemarkens - - 7	— 204	- 1 —
i Christians - - 4	— 204	- 2 —
i Budskeruds - - 3	— 59	- 1 —
i Jarlsberg og		
Laurvigs . . . 1	— 8	- - —
i Bratsbergs . . . 1	— 23	- 1 —
i nordre Ber-		
genhus 1	— 72	- 1 —
i nordre Trond-		
hjems 1	— 1	- - —

tilsammen af 21 Dyr læger 599 Angrebne med 6 Døde; desuden omtale 2 Dyr læger i Akershus og Christians Amter 33 behandlede Tilfælde uden Angivelse af Udfaldet. De fleste Tilfælde iagttoges om Vaaren og Høsten. I Regelen var Sygdommen af en godartet Beskaffenhed; enkelte mere ondartede Tilfælde viste sig i Elverum i Hedemarkens Amt og i Hiterdal i Bratsbergs Amt. Tilfælde af omvankende Kværke omtales fra Hallingdal og Søndfjord.

Af **Strengel** nævnes et Par Tilfælde fra Fredrikshald og enkelte Tilfælde fra Christians Amt.

Catarrhalske Tilfælde, saasom Hoste, Halsbetændelse, Catarrhalfeber, Influenza o. s. v., siges især om Vaaren og Høsten at høre til de almindeligste Sygdomme hos Hesten; Antallet af opgivne behandlede Tilfælde er dog dette Aar forholdsvis mindre betydeligt; der omtales

af 2 Dyr læger i Smaalenenes Amt	16	Tilfælde	
- 8 — i Hedemarkens —	349	—	
- 3 — i Christians —	93	—	
- 2 — i Budskeruds —	63	—	
- 1 — i Jarlsberg og Laurvigs Amt .	15	—	
- 1 — i Bratsbergs Amt	18	—	
- 1 — i søndre Bergenhus Amt . . .	18	—	
- 3 — i Trondhjems Amt	16	—	

af 21 Dyr læger tilsammen 588 Tilfælde; 6 af disse Tilfælde siges at have endt dødeligt. Fra Hiterdal berettes om enkelte Tilfælde af brandig Halsbetændelse og fra Tønset om et Tilfælde, hvor der blev foretaget **Tracheotomi** med heldigt Udfald (Molstad). Influenza sees at have forekommet i Vaage i Christians Amt (14 opgivne Tilfælde) og epidemisk i Slutningen af Aaret paa Stordøen i søndre Bergenhus Amt (18 behandlede og 4 døde).

Springorm og Snive omtales kun fra Grue, hvor Sygdommen havde vist sig i Slutningen af 1862; i Begyndelsen af dette Aar foretoges i denne Anledning et Eftersyn af Hestene i Aasnæs, hvorved Dyr lægen fandt 2 Heste lidende af Springorm og 2 andre med nogle, skjønt ikke sikre Symptomer af Snive; de syge Dyr holdtes afsøndrede fra de friske og tilsaaes en Gang om Ugen, hvorhos Lensmanden paalagdes at paase Overholdelsen af Forordn. af 28de November 1806 angaaende Forholdsregler ved smitsomme Sygdomme hos Hesten.

Typhus, der i det foregaaende Aar herskede epizootisk paa flere Steder i Christiania Stift, nævnes dette Aar kun i faa Beretninger, tilsammen af 4 Dyr læger 13 Tilfælde, hvoraf 2 endte dødeligt, deraf fra Smaalenenes Amt 4 Tilfælde (i Skipthvet og Vaaler), fra Hedemarkens Amt 1 Tilfælde, fra Budskeruds Amt 8 Tilfælde, hvoraf 2 dødelige; i dette sidstnævnte Amt omtales Sygdommen fra Kongsberg og Lier, paa hvilket sidste Sted den varede fra December 1862 til Februar 1863 og ialt angreb 11 Heste, hvoraf 1 døde; 6 Angrebne og 1 Død tilhøre 1863. Forøvrigt forekom paa Hadeland flere alvorlige Typhustilfælde med ikke ringe Dødelighed (10 pCt.).

Af **Rygmarvslamhed** opgives tilsammen 7 Angrebne, hvoraf 6 døde, fra Smaalenenes, Hedemarkens og Budskeruds Amter; deraf forekom 3 Tilfælde med dødeligt Udfald i Drammen; Staldene rensedes og udluftedes og de døde Dyr bleve nedgravede.

Lungebetændelse og Lungehindebetændelse omtales fra alle Amter i Christiania Stift og fra søndre Trondhjems Amt; tilsammen nævne 19 Dyr læger 88 Tilfælde, hvoraf 12 endte dødeligt, og desuden et Tilfælde, der endte dødeligt, uden Opgave over de Angrebnes Antal.

Underlivstilfælde. Indigestion angives af flere Dyr læger at høre til de hos Hesten hyppigst forekommende Tilfælde; i og omkring Trondhjem forekom Sygdommen især om Foråret. I det Hele opgives af 28 Dyr læger 543 Behandlede og 20 Døde foruden 27 Tilfælde, hvor Udfaldet ikke er angivet. For Forstoppelse og Diarrhoe behandlede 65 Heste, hvoraf 4 ikke helbrededes eller døde; for Mave- og Tarmbetændelse 13, hvoraf 4 døde; desuden nævnes 3 Tilfælde med dødelig Udgang uden Opgave over Antallet af Behandlede. Af gastrisk Feber omtales 29 Tilfælde, af Orm 30. Blandt Aarsagerne til Indigestion anføres overveiende Fodrings med sildigt indbjerget og som Følge deraf grovtrevlet Hø (Øvergaard).

Hudsygdomme. Af **Skab** opføres, foruden nogle i Hadeland forekommende Tilfælde, 3 fra Aker shus Amt. For Lus, Kløe og andre Hudsygdomme opgives fra Smaalenenes, Hedemarkens, Christians, Jarlsberg og Laurvigs og søndre Trondhjems Amter tilsammen 115 behandlede. Af **Rosen** omtales 44, af Neldefeber, Knudefeber og Brandfeber, af hver 2 Tilfælde. Et dødeligt endende Tilfælde af Brandbyld forekom i Hiterdal.

Muk optraadte kun sporadisk. 15 Dyr læger behandlede 80 Tilfælde, hvoraf kun 6 udenfor Christiania Stift.

Mundsyge nævnes kun fra Hedemarkens Amt.

Af **andre Sygdomme** kunne mærkes: Nyrebetændelse (14 behandlede, 1 død), Leversygdomme og Vatersot (5 Tilfælde), Hjernebetændelse, Koller (6, hvoraf 2 uhelbredede), Stivkrampe (5, død 3), Lamheder (28, død eller dræbt 8), Stranguri og Uringrus (tilsammen 7); **Asthma** (38, død 5). Af rheumatiske Tilfælde opgives 14 fra Hedemarkens Amt og 2 fra Budskeruds; i Søndfjord viste de sig som i forrige Aar temmelig almindeligt og ofte i Forbindelse med omvankende Kværke.

Ligesom før siges **chirurgiske Tilfælde** at høre til dem, der hyppigst komme under Dyr lægens Behandling; saaledes nævnes: af Forstrækninger 206 Tilfælde (af 14 Dyr læger), af Spat 115 (12 Dyr læger), Galler 90 (12 Dyr læger), Forfangenhed 17 (8 Dyr læger), Benbrud 14, død eller dræbt 7 (7 Dyr læger), Tandfeil 196 (10 Dyr læger); Øiensygdomme 84 (20 Dyr læger); en Dyr læge i Vang behandlede ikke mindre end 204 Hovskader. Af udførte **Kastrationer** omtales 13 Dyr læger 596, en endte dødeligt. Af dette Antal foretoges 319 i Hedemarkens, 200 i Christians Amt. **Fødselshjelp** sees at være ydet i 5 Tilfælde; i et af disse blev Fostret sønderlemmet (Molstad). Af Børkrængning, Børskedefremfald og Berbetændelse omtales enkelte Tilfælde. Efterbyrdens forhalede Afgang fordrede Hjelp i et Tilfælde.

Hos Koen.

Miltbrand forekom paa en Gaard i Ullensaker, hvor

3 Dyr angrebes og døde; Aarsagen til Sygdommen siges at have været bedærvet Luft og især aldeles raaddent Drikkevand; Fjøset, hvor de angrebne Dyr havde opholdt sig, blev rengjort og røget og der blev sørget for friskt Drikkevand. Sygdommen viste sig ogsaa sporadisk i Guddals Annex til ytre Holmedal; 2 syge Dyr kom under Dyrlægens Behandling og bleve helbredede. Af Lendeblood omtales 2 Tilfælde fra Høland og 1 med dødelig Udgang fra Søndfjord. I Hiterdal behandledes 27 Kjør, hvoraf 2 døde, for anthraxartet Diarrhoe; 42, hvoraf ingen døde, for Brandbyld.

Typhus. Paa et Brænderi i Nærheden af Fredriksværn optraadte i Slutningen af Oktober og i November en typhusartet Sygdom blandt Kjørene, hvoraf ialt 16 sees at være døde eller slagtede. I Hedemarken forekom 1 Tilfælde, i Inderøen 3, hvoraf 1 endte dødeligt. For Feber behandledes i søndre Trondhjems Amt 2, hvoraf 1 døde. 33 Tilfælde af Drankefeber, der alle helbrededes, indtraf paa Brænderierne i Ringsaker.

Benskjørhed og Slikkesyge herskede ogsaa i dette Aar meget udbredt i Hadeland, hvor et Par tusinde Kjør antages at have været angrebne og omtrent 100 at have bukket under for Sygdommen. Fra Ullensaker omtales at være behandlet 5 syge Dyr, der alle slagtedes; Sygdommen, der ellers ikke vides at have forekommet her, viste sig udover Vinteren og Vaaren strax efter Kalvningen paa Steder, hvor Jordbunden bestod af skarp, mager Sand- og Myrjord (Fjæstad); fra Smaalenenes Amt nævnes 6 angrebne Dyr, fra Hedemarkens Amt 63, fra Christians Amt 4, fra Budskeruds Amt 13, fra Jarlsberg og Laurvigs Amt 10 og fra søndre Trondhjems Amt 15; tilsammen af 11 Dyr læger 116 Tilfælde, hvoraf 5 endte dødeligt. Enkelte Tilfælde forekom i Bratsbergs Amt, Nedenæs og Raabygdelagets Amt samt Søndfjord. Paa flere Gaarde i Rennebu, Meldal og Ørkedal i søndre Trondhjems Amt siges Sygdommen at have været stationær og især at have herjet paa Steder, hvor der for det Meste fodredes med Halm, Stargræs og Hø fra fugtige Enge (Bjørndal). Ogsaa i nogle Fjeldtrakter af nordre Trondhjems Amt skal Sygdommen herske enzootisk. — For Parresyge behandledes 3 Dyr læger i Hedemarkens Amt 19 Tilfælde.

Blodpis. 14 Dyr læger opgive 104 Angrebne, hvoraf 16 døde; desuden nævnes 6 fra Akershus Amt, uden at Sygdommens Udfald er angivet. Sporadisk viste Sygdommen sig i Smaalenenes, Nedenæs og Raabygdelagets, søndre Bergenhushus og Trondhjems Amter; flere Tilfælde forekom i Aamodts Prestegjeld i Østerdalen, hvor i Løbet af 2 Døgn i en Besætning, bestaaende af 34 Kjør, 22 Dyr bleve syge, men hurtig kom sig ved Anvendelsen af

diætetisk Behandling; ved nærmere Undersøgelse viste det sig, at Fodret indeholdt flere skarpe Planter, hvoriblandt Ranunculus acris (Øvergaard). I Jarlsberg og Laurvigs Amt, hvor Sygdommen siges at optræde hver Sommer, behandlede 2 Dyr læger 32 Tilfælde, hvoraf 9 endte dødeligt; i Bratsbergs Amt er Sygdommen paa flere Steder stationær og ender ikke sjelden dødeligt; i Søndfjord indtraf flere Tilfælde, fornemmelig i Guddal og Askevold; 11 kom under Behandling, hvoraf 1 endte dødeligt.

Af **Lungebetændelse** omtale 17 Dyr læger 89 angrebne og 15 uhelbredede, døde eller dræbte, deraf 48 med 9 døde i Hedemarkens Amt. Af Lungetæring og Lunge-syge nævnes 36 behandlede og 8 uhelbredede, døde eller dræbte Dyr, desuden 4, der bleve slagtede, uden at Antallet af behandlede er opgivet. For catarrhalske Tilfælde behandledes 90, hvoraf mindst 11 ere døde, deraf 70 angrebne og 2 døde i Hedemarkens Amt.

Underlivssygdomme. Indigestionstilfælde siges at forekomme meget hyppigt i flere Egne af Landet; ialt opgive 17 Dyr læger 525 Tilfælde af Indigestion, Kolik, Forstoppelse eller Diarrhoe, hvoraf 13 fik en uheldig Udgang, desuden nævnes 43 Tilfælde, hvor Udfaldet ikke er angivet. For gastrisk Feber behandledes 75, der alle helbrededes; paa Hadeland indtraf nogle Tilfælde, der næsten alle havde en dødelig Udgang. Af **Trommesyge** omtales 86 Tilfælde, hvoraf 4 endte dødeligt, foruden 13 uden Angivelse af Udfaldet. Af Gulsot er nævnt 17 Tilfælde, hvoraf 1 med dødelig Udgang. For Vatersot og Leversyge behandles 40, de fleste i Hedemarken (13) og Toten (19); 7 døde. 13 Kjør bleve angrebne af Mave- og Tarmbetændelse, hvoraf 4 døde; af Nyrebetændelse forekom 6 Tilfælde, hvoraf et opføres som uhelbredet; af Bughindebetændelse indtraf 4 Tilfælde, hvoraf 2 endte dødeligt. Blodgang nævnes ikke, derimod 1 Tilfælde af Endetarmblødning.

Hudsygdomme. 9 Dyr læger opgive tilsammen 126 Tilfælde af Skab i Akershus (21), Smaalenenes, Hedemarkens, Budskeruds (40), søndre Bergenhushus, søndre Trondhjems og nordre Trondhjems (50) Amter; flere Tilfælde viste sig ogsaa paa Hadeland. I Mælums Annex til Solum i Bratsbergs Amt forekom blandt flere Besætninger et smitsomt, kløende, skorpeagtigt Udslet. I Guldalen, fornemmelig i Aalen, optraadte blandt Kjørene et ringormagtigt smitsomt Udslet, hvorfor 148 bleve behandlede. Fra Meldalen nævnes 5 saadanne Tilfælde. Paa Brænderierne i Thoten indtraf et stort Antal Tilfælde af Bærmeudslet. For Rosen behandledes endel Tilfælde i Smaalenenes og Hedemarkens Amter. 5 Tilfælde af ægte Kopper viste sig i Stavanger Amt. 31 Tilfælde af tør

Hudbrand nævnes fra Hiterdal; som Aarsag til Sygdommen antages den kolde Sommer med forherskende nord- og nordøstlige Vinde. For Lus, Kløe og Hududslæt uden nærmere Betegnelse af Udslettets Art behandlede af 15 Dyr læger tilsammen 838 Tilfælde, hvoraf 698 af 7 i Hedemarkens Amt. I enkelte Strøg af Søndfjord siges Lus at forekomme almindelig i enhver Besætning.

Af **Klovsyge** nævnes et mindre Antal Tilfælde end i det foregaaende Aar, nemlig af 5 Dyr læger 203, hvoraf 5 endte dødeligt, deraf 188 angrebne og 5 døde i Hedemarkens Amt; Sygdommen viste sig som før hovedsagelig blandt de Kjør, der opholdt sig ved Brænderierne. For Klovbetændelse, tildels af rheumatisk Natur, opføres 28 Tilfælde, de fleste fra søndre Trondhjems Amt; ligeledes omtales, at der i Selbu om Sommeren meget almindeligt forekom en Bensygd om, der af Almuen kaldtes Benskjørhed, men som viste sig at være en rheumatisk Klovbetændelse, der tildels var forbunden med Stivhed i Ledene; de fleste angrebne helbrededes (I. G. Bang).

Af **andre Sygdomme** nævnes enkelte Tilfælde af Krampe og Stivkrampe (tilsammen 9 behandlede og 4 døde), forskellige Lamheder, Hjernebetændelse (7 angrebne, 2 døde), Rheumatisme (36, døde eller uhelbredede 4), Hjertebetændelse eller fremmede Legemer i Hjertet (tilsammen 6, død 5); Forgiftning med Ediksyre (1, dræbt), med Kviksølv (11, død 2), med Røg (4, helbredede).

De i Beretningerne omtalte **chirurgiske Tilfælde** ere omtrent tilsvarende til de ovenfor under Sygdomme hos Hesten opførte. Af Benbrud omtales 15 Tilfælde, hvoraf 8 endte dødeligt, af Oienbetændelse 28 Tilfælde. Yverbetændelse forekom ikke sjelden; tilsammen anføres af 17 Dyr læger 183 Tilfælde, hvoraf 2 med uheldig Udgang. For saare Yver, Yverfeil og Forstoppelse af Melkegangene behandlede 49, desuden omtales nogle faa Tilfælde af Feil ved Melken og Blodmelk.

Besværlige Forløsninger, der fordrede Dyr lægens Hjelp, forekom hos 156 Kjør, hvoraf 8 døde; i 8 af disse Tilfælde sees Dyr lægen at have sønderlemmet Fosteret. Af 12 Tilfælde, i hvilke Aarsagen til Fødselens Uregelmæssighed angives, var der i 8 Tilfælde feilagtigt Leie, i 3 Forsnevring af Børmunden, i et Tilfælde var Kalven et Misfoster med 2 Hoveder. Af Børkrængning omtales 12 Tilfælde, hvoraf 2 endte dødeligt. Efterbyrdens forhalede Afgang opgives i 150 Tilfælde at have gjort Dyr lægens Hjelp nødvendig, 1 havde en dødelig Udgang.

Kalvningsfeber nævnes fra alle Amter i Christianias Stift og fra søndre Bergenhus samt søndre og nordre Trondhjems Amter; tilsammen opgives 24 Dyr læger 141 angrebne og 44 døde Dyr, foruden 2 døde uden Opgave

over de behandlede Antal. Sygdommen viste sig især under den paralytiske Form og ofte meget hurtigt dræbende (endog efter faa Timer). Den siges at forekomme hyppigst hos fede Dyr (H. Nielsen, Myhrvold) og især at optræde i Byerne; fra Drammen opføres saaledes 23 Tilfælde, hvoraf 18 med dødelig Udgang; i Stavangers By anføres Sygdommen oftest at ytre sig hos gamle og udhungrede Kjør, der i drægtig Tilstand indkjøbes fra Landdistrikterne og i Byen komme under forandrede Stedforholde og nyde en omhyggeligere Pleie (Follum). Af Børbetændelse omtales 12 angrebne og 2 døde.

For **Kalvekastning** behandlede 6 Dyr læger 230 Tilfælde, deraf 3 Dyr læger i Hedemarkens Amt 212. Sygdommen nævnes desuden som meget udbredt i Hadeland, Thotens Fogderi og Søndfjord, og omtales fra Hallingdal, hvor den var sjeldnere end i det foregaaende Aar; ligeledes fra Stavangers og Romsdals Amter; i søndre Trondhjems Amt herskede denne Sygd om i Forbindelse med Tilbageholdelse af Efterbyrden i Slutningen af Vinteren epizootisk i Opdal. Sygdommen siges at foranledige ikke ubetydelige Tab ved Koens for en længere Tid formindskede Melkeevne og ved at Kalven gaar tabt. Som Eftersygd om anføres foruden smertefulde Laarhævelser, forhalet Afgang af Efterbyrden; denne gaar som Følge heraf ofte over i Suppuration, hvorunder Dyret afmagres og afkræftes for længere Tid, saa at det gjerne senere bliver uskikket som Melkeko. Sygdommen skal hyppigst vise sig, hvor Røgten er daarlig og Foderet knapt.

Hos Faaret.

Skab kan sees at have forekommet i alle Amter i Christianias og Christiansands Stifter med Undtagelse af Jarlsberg og Laurvigs samt Bratsbergs Amter, i hele Bergens Stift og i Romsdals og søndre Trondhjems Amter af Trondhjems Stift; Sygdommen siges dog især at have hjemme i Lister, søndre og nordre Bergenhus Amter samt Romsdals Amt.

Fra Smaalenenes, Akershus og søndre Trondhjems Amter omtales kun enkelte Tilfælde; fra Ringsaker i Hedemarkens Amt nævnes 179 behandlede Dyr, hvoraf 2 bleve slagtede. I Lom i Gudbrandsdalen var Sygdommen ikke lidet udbredt blandt Faar og Gjeder, hvoraf flere døde; ialt behandlede 250 Faar. Som berørt i forrige Beretning udbrod Skab i Slutningen af 1862 i Hallingdal, hvor Sygdommen indførtes i Hol ved et sygt Dyr fra Bergens Stift; 70 behandlede og 5 døde; de syge Faar afsøndredes; efter endt Kur bleve Fæhusene først vadskede med hed Askelud og Gjødelsen udført, derefter Vægge og

Hække overstrøgne med Chlorkalkopløsning. I Nedenæs og Raabygdelagets Amt viser Skabsygen sig fornemmelig i de vestlige og nordlige Bygder, fordi der paa disse Steder kjøbes Faar fra de tilgrændsende Amter, hvor Sygdommen hersker; i de ydre Bygder opstaar den ogsaa af og til ved Smitte vestenfra, men har aldrig faaet nogen videre Udbredning, da Befolkningen i den senere Tid anmelder nye Tilfælde i betimelig Tid. I Stavangers Amt antages Falnæs Sogn paa Karmøen at være det eneste Sted i Amtet, hvor Sygdommen ikke aldeles er ophørt; i flere Egne af Amtet har man af Mistillid til Skabkuren foretaget Nedslagting af et betydeligt Antal Faar. Den som Leder og Forstander for de offentlige Foranstaltninger til Skabsygens Udryddelse i søndre Bergenhus Amt ansatte Dyrlæge Lambrechts har i 1864 om denne Sygdom udgivet en Bog, i hvilken blandt andet bemærkes, at omtrent en Fjerdepart eller omkring 50,000 af det samlede Antal Faar i Amtet kan antages at være mere eller mindre skabbede, hvilket forvolder et aarligt Tab af mindst 10,000 Spd. Til Helbredelse af Faareskab har Amtskommunen bevilget flere tusinde Spd. aarlig; i 1862 oplærtes 10 Skabkurerere, hvilke samme Høst med særdeles heldigt Udfald foretog Kuren med 5000 Faar. I dette Aar oplærtes 16 nye, hvilke sammen med de gamle om Høsten med gunstigt Udfald behandlede 31,000 Faar. I Sogn behandlede 2976 syge og 1344 mistænkte Dyr; Skab siges der at være meget aftaget og egentlig indskrænket til Evindviks og endel af Ladviks Sogne. I Sønd- og Nordfjord kom 1037 syge Dyr under Behandling. I Romsdals Amt er der nu i Anledning af Skab oprettet 47 Tilsynscommitteer, der tælle tilsammen 394 Medlemmer. Ved en i Slutningen af Aaret af Amtsdyrlægen foretagen Inspektionsreise i Søndmøre Fogderi og Vestnæs Sogn af Romsdalsens Fogderi fandtes Sygdommen meget udbredt i Ørskoug; i Borgund, Ulfsten og Hareid var lidet eller intet foretaget til Sygdommens Udryddelse; i Vestnæs var Tilstanden noget forbedret; i Herø, Hjørendfjord og Sunelven var Skab ikke meget almindelig; i Strand, Nordal, Volden og fornemmelig i Skodje betydelig aftaget. Det i Søndmøre almindelige Fællesskab i alle Retninger i Forening med Mistillid til Foranstaltningerne siges at have virket hæmmende, imidlertid tror dog Amtsdyrlægen, at det er lykkes ham ved nærmere Forklaringer at overbevise Folket om Kurens Simpelhed og lette Udførbarhed. Ved Begyndelsen af sin Virksomhed anslaaer han Antallet af angrebne eller ialfald mistænkelige Dyr i hele Amtet til mindst 120,000 og regner det derved aarlig foraarsagede Tab til 50 à 60,000 Spd. Til Sygdommens Fjernelse antages, forudsat at ikke Skabsalven mærkeligt fordyres, i det Hele at ville medgaa 2500 à 3000 Spd., anvendt i Løbet af 4 til 5 Aar.

Af **Blegsot** og **Vatersot** behandlede:

i Akershus Amt	39	Angrebne	
i Smaalenenes Amt . . .	16	—	(1 Dyr dræbt)
i Hedemarkens — . . .	151	—	(19 døde)
i Budskeruds — . . .	4	—	
i Jarlsberg og Laurvigs Amt	65	—	
i Bratsbergs —	9	—	(1 død)
i søndre Trondhjems —	268	—	(4 døde eller dræbte)

tilsammen 552 Angrebne af 14 Dyrlæger. Blegsot, dels alene, dels i Forbindelse med Leverikter forekom epizootisk i Aarets første Kvartal i Prestegjeldene Ramnæs, Søm og Nøterø af Jarlsberg og Laurvigs Amt, hvor den herjede slemt paa mange Gaarde; i de til Indre-Departementet indkomne Indberetninger om epizootiske Sygdomme findes omtalt 41 døde. Den foregaaende vaade Sommer i Forening med lang Udegaaen om Høsten især paa fugtige sidlændte Græsgange antages at have været Aarsagen til Sygdommens Opstaaen. Efter lignende Aarsager var Sygdommen ogsaa udbredt og ikke lidet dødelig (indtil over Halvdelen af de Angrebne) i søndre Trondhjems Amt. Sygdommen omtales desuden som almindelig fra Østerdalen, Søndfjord, endel af nordre Trondhjems og Nordlands Amt, hvor den dog skal være mindre hyppig i Lofoten og Vesteraalen.

Af **Klovsyge** opgives 1 Tilfælde fra Laurvig, 85, hvoraf 14 ondartede, fra Hiterdal og 19 fra Nordfjord, tilsammen 105. Ondartet Klovsyge siges ei at være sjelden i Viks og Legangers Prestegjeld i Sogn.

Dreiesyge omtales fra Lillehammer, Hallingdal, Søndfjord, Romsdals Amt og nordre Trondhjems Amt, hvor Sygdommen i længere Tid har været meget almindelig i Fjeldbygden Nordlid i Inderøen og paa flere Steder skal have vist sig meget dræbende.

Ondartet **Typhus** forekom paa en Gaard i nordre Fron; 6 syge Dyr kan sees at være døde deraf; som Aarsag opgives Fodring med bedærvet Løv og kvalme Opholdssteder.

Andre Sygdomme. Krampe siges at have været hyppig i Hallingdal (50 behandlede og helbredede) og, især om Foraaret, i Søndfjord. Forresten omtales Diarrhoe (22 behandlede, 1 død), Trommesyge (3, død 1), Catarrh (58), Lungebetændelse (3, død 1) m. fl. 5 Dyrlæger castrerede 93 Stykker.

Hos Gjeden.

Skab nævnes fra Gudbrandsdalen, Hallingdal og Sogn (66 behandlede). I Hallingdal forekommer Dreiesyge hyppig hos Gjeden og er ikke lidet dødelig. Af Lungesyge om-

tales 4 Tilfælde fra Hiterdal, af Nyrebetændelse et Par fra Lillehammer o. s. v.

Hos Svinet.

Miltbrandagtig Halsbetændelse viste sig i Stryn i Nordfjord, hvor 3 à 4 Dyr døde af Sygdommen. Fra Trondhjems By opgives 11 behandlede og 3 døde af Miltbrand, fra Inderøen 21 behandlede, 1 død; miltbrandagtig Rosen siges at være temmelig almindelig i Overhalvden.

Pletfeber findes omtalt fra Drammen, hvor Sygdommen er meget almindelig, og fra Skien. Af typhøs Feber nævnes et Tilfælde med dødelig Udgang fra Romedal.

4 Tilfælde af **Mæslinger** forekom i Fosen.

Bensyge. 11 Tilfælde behandlede med heldigt Udfald i Hiterdal; flere omtales fra Hallingdal.

Vatersot og Tinter siges at være meget almindelige ved Lillehammer; flere Tilfælde viste sig i Hallingdal, et enkelt ved Kongsvinger.

Af **Underlivstilfælde** (Forstoppelse, Diarrhoe, Indigestion, Trommesyge, Orm, gastrisk Feber) opføres 78 angrebne og 5 døde Dyr; af Mave- og Tarmbetændels 6 behandlede og 5 døde.

Betændelser siges at være hyppige og meget ofte dødelige; af Lungebetændelse opgives 49 angrebne med 17 døde og ialt 21 døde; af Hjernebetændelse og Hjerneaffektion 20 behandlede med 5 døde, af Halsbetændelse 15 med 2 døde og desuden enkelte Tilfælde af Nyre-, Yver- og Oienbetændelse.

Af **Krampe** nævnes 24 Tilfælde, hvoraf 11 endte dødeligt; af forskellige Slags **Lamheder** 25, hvoraf 2 med dødelig Udgang.

Af **Forgiftninger** behandlede 3 Tilfælde, hvoraf 1 medførte Døden.

Af andre Sygdomme skulle her nævnes: Rheumatisme (16 behandlede, 5 døde), Kjertelsyge, Melkefeber og Børbetændelse (tilsammen 7 behandlede, 1 død), Børkrængning (2, døde), Fødselstrang (5, hvoraf 2 døde), Broktilfælde (30, 4 døde) o. s. v. 13 Dyr læger castrerede 245 Dyr, hvoraf 1 døde; af Udbødninger foretoges 14. Ved Lillehammer skal der i Foraaret have hersket en stor Dødelighed blandt Smaagrisene.

Hos Hunden.

Hvalpesyge optraadte meget almindelig i Ullensaker, Sørum og Skedsmo i Akershus Amt; fra Smaalenene omtales 16 behandlede, 1 død; fra Bergens By 14 behandlede, 4 døde, Sygdommen viste sig her mere godartet og mindre

udbredt end i 1862; fra Trondhjems By 10 behandlede, 4 døde; enkelte Tilfælde nævnes fra Hedemarken og Stavanger. I det Hele opgives 6 Dyr læger 47 Tilfælde, hvoraf 11 endte dødeligt, og 1 Tilfælde med dødelig Udgang uden Opgave over Antallet af behandlede.

Forøvrigt omtales Tilfælde af Catarrh, Forstoppelse, Orm, Strychninforgiftning (2, begge helbredede), Lus og Hudsygdomme, Krampe og Lamhed, Oienbetændelse.

Hos Katten

forekom Krampe, Orm, Forgiftning med Fluesvamp o. s. v.

Husdyrrøgt og Husdyravl.

Fra mange Egne af Landet lyder Beretninger om et forbedret Husdyrstel, saaledes fra Ullensaker, Ringsaker, Tønset, Land, Fron, Ringerike, Hallingdal, Sogn, Søndfjord, indre Nordmøre, Meldal, Melhus, Inderøen, ytre Namdal samt flere Byers Omegn; paa nogle Steder gaar det dog meget langsomt fremad til det Bedre eller Fremskridt spores kun i enkelte Retninger, og selv paa Steder som Vang i Hedemarken og Hadeland siges Husdyrenes Røgt endnu at staa paa et lavt Trin; det samme berettes ogsaa at være Tilfældet i de ydre Distrikter af Søndhordland. Fra Ringsaker, Hallingdal, Romsdal og Ørkedal klages over Ligeegyldighed med Husdyrenes Hudpleie. For knap Fodring og tildels Sultefodring siges ikke at være sjelden i Søndhordland og Ørkedal. Fra Søndhordland bemærkes det ogsaa, at Melken behandles u hensigtsmæssig, idet den sædvanlig hensættes i Beboelsesstuerne og Renlighed heller ikke iagttages i dens Behandling; derfor blive ogsaa Smør og Ost af en daarlig Beskaffenhed og deres Salgspriser lave; saaledes ofte 6 til 7 Skilling for en Mark Smør. I de indre Distrikter af Nordmøre, der udmærke sig fremfor den øvrige Del af Romsdals Amt i Alt, hvad der angaar Husdyrenes Røgt og Pleie, staldfodres Hesten fra Høsten til Vaaraannens Slutning, medens den i det øvrige Amt ligesom de andre Kreaturer slipper ud tidligt om Vaaren, ja i Kystegnene endog om Vintren, naar Marken er bar; derfor er det her ei sjelden om Vaaren at se udsultede Heste. I Kystegnene ere Græsgangene sumpige og magre, i de indre Bygder og navnlig i indre Søndmøre derimod fortrinlige. Som Foder til Kvæget benyttes i Kystegnene allerede fra strax over Nytaar Barkeskav, paa Øerne ogsaa Tang og kogt Fiskeaffald. Det saakaldte Schweitzerstel berettes at være indført i næsten hele Brøttums Annex, samt enkelte Steder i Ringsakers og Næs Prestegjelde af Hedemarkens Amt. Om Stalde og Fjøs bemærkes det, som sædvanligt, at de paa mange Steder ere uhen-

sigtsmæssigt indrettede, dels lave, trange og kvalme, dels skidne og mørke; saaledes fra Tønset, Skien, Meldal og Fosen; det samme siges at være Tilfældet i Hallingdal, hvad Staldene angaar, medens man derimod i Næs og Flaa i den senere Tid har begyndt at opføre lyse, rummelige og bekvemme Fjøs. I Fosen er det sjældent at se Krybber anbragte; Fæhusene, der ofte tjene til fælles Opholdssted for samtlige Husdyr. I Romsdals Amt ere Staldene i Almindelighed lave og trange Bindingsværksskure uden Gulv og Vinduer eller Foderindretninger; alene indre Nordmøre danner herfra en Undtagelse, dog findes der selv her sjelden anbragt Høbækker i Staldene. Fjøsene ere ogsaa i dette Amt som oftest lave, mørke og uden Foderindretninger; Dyrene stilles her som i Fosen med Hovederne mod Væggen. Faarestierne bestaa af en Række af Indhegninger, de saakaldte Stække, der ere kvalme, mørke og altfor varme. Faarene klippes 3 Gange aarlig, nemlig om Høsten, midtvinters og om Vaaren. Paa Grund af Boligernes Usundhed, Klipping i den kolde Aars-tid samt Fodring med muggent Hø ere Sygdomme, saasom Hoste, Indigestion og Utøi, hyppige, og de samme Omstændigheder tjene ogsaa til at forklare den ikke ubetydelige Dødelighed blandt Faarene i disse Egne om Vaaren. Svinene holdes sædvanligt i Fjøsset og da der sjelden bruges anden Strøelse til dem end raa Myrjord, bidrager dette meget til at fordærve Luften sammesteds.

Husdyravlen begynder paa mange Steder i Landet at omfattes med større Interesse, hvilket blandt Andet viser sig i en større Omhyggelighed ved Valget saavel af Avlsdyr som af Tillægsdyr og i de høie Priser, som de paa Dyrskuerne præmielønnede Dyr flersteds opnaa. Som Egne, hvor der i den senere Tid er gjort større eller mindre Fremskridt i denne Gren af Landhusholdningen, kunne nævnes Romerike, Ringsaker, Odalen, Thoten, Ringerike, Grevskaberne, Stavangers og Trondhjems Omegn, Inderøen; en langsommere Fremgang i denne Retning spores i Land, Sogn og Søndfjord. Paa et lavt Trin siges Husdyravlen endnu at staa i Vang i Hedemarken, Elverum, Hadeland og Fosen. For at opbølge Fædriften foreslaaes fra Søndhordland Oprettelsen af Stamhollænderier og Afholdelsen af Dyrskuer, hvilke sidstnævnte fra flere Steder saasom Stavanger, Ørke- og Guldalen siges at have bevirket et kraftigt Fremstød. **Hesteavlen** omtales fra flere Egne at være i Opkomst; den gudbrandsdalske Race anføres saaledes at være den almindelige i Thoten og Opdal; endel gudbrandsdalske Heste ere ogsaa indførte til Hallingdal og indre Sogn; i Høland og Elverum gaar det ogsaa fremad med Hesteavlen. I Ringsaker siges Hestene vel at høre til den gudbrandsdalske Race, men denne er i Tidernes Løb udartet ved tungt Arbeide og lidet kraftig Næring; fra andre Steder, saasom fra Tønset og Sogn, skildres den ind-

fødte Race som udartet. I Søndfjord stod Hestene i meget lav Pris, saa at man ikke længere ansaa det lønnende at opdrætte Føllene, og adskillige ere derfor blevne slagtede for at benyttes til Menneskeføde. I Ørkedal sælges flere af de smukkeste Hopper til Sverige, hvilket anføres som Bevis for, hvor lidet udviklet Almuens Sands er for Nyttens af gode Tillægsdyr; her tages Føllene i Almindelighed i Brug i det tredie, i Romsdals Amt i det andet og i Fosen allerede i det første Aar. **Kvægavlen** siges ogsaa paa mange Steder at have gaaet fremad; til Forædling af Racerne ere fornemmelig benyttede Ayrshire- og Thelemarkisk Kvæg. Som Egne, hvor der spores store Fremskridt i denne Henseende, nævnes flere Prestegjeld i Hedemarkens Amt og fornemmelig Stange, ligeledes Thoten, Guldalen, Ørkedalen o. fl. Fra Tønset og Voss roses den paa disse Steder forekommende Kvægrace; i Sogn ere derimod de fleste Kjør smaa og forkrøblede. **Faar** af forskellige engelske Racer anføres at være indførte til Ringsaker, Odalen og Thoten for ved Krydsning med de indenlandske at forædle Racen; lignende Forsøg omtales fra Sogn; i Fosen har man derimod meget indskrænket Faareavlen paa Grund af den i de senere Aar indtrufne udbredte Vand- og Blegstot. **Svineavl** drives i forholdsvis betydelig Udstrækning i Eidsvold; Krydsning med engelske eller Otahetisvin omtales fra denne Egn, Ringsaker, Odalen og Thoten.

Fra Amtsdyrlæge Smith i Romsdalen haves meget fuldstændige Oplysninger om Husdyrracerne og Husdyrholdet, hvoraf her hidsættes et Uddrag: De fleste Heste høre til den saakaldte Fjordrace, hvoraf der især i Norddals Prestegjeld sees mange kraftige, fyrige og ret smukke Dyr; deres Størrelse er her i Almindelighed fra 9½ til 10 Kvarter; ved et fornuftigt Udvalg af Avlsdyr og ordentlig Training antages denne i Grunden ædle Race at kunne opnaa en høj Grad af Fuldkommenhed. De fleste Fjordheste have sit Hjemsted i den midtre Del af Søndmøre, hvorfra Gaardmænd i Sunelven, Strand og Norddal købe dem, naar de ere aarsgamle; 2 å 3 Aar gamle sælges de paa Veblungsnæs Marked og for det Meste til Nordmøre; her forblive de indtil 5 å 6 Aars Alderen er naaet, hvorpaa de afhændes i det Trondhjemske for en Pris af 65 til 100 Spd. for de bedre; de slettere gaa til Kysten og Øerne, hvor ofte flere Gaardmænd forene sig om at købe dem. Kvæget hører overalt til det almindelige vestlandske, som i de indre Bygder, hvor man tager mere Hensyn til Valget af Avlsdyr, er taalelig velbygget og af midtels Størrelse, i de ydre derimod smaat og forkrøblet. I de indre Bygder søger man at indrette Kalvningstiden saaledes, at man har nogenlunde det samme Kvantum Melk hele Aaret igjennem; i Kystegnene derimod saaledes at Kjøerne blive vaarbære, for at have den meste Melk i Sætertiden; Følgen deraf er, at man i Husholdningerne næsten bestandig maa

lade sig nøie med gammel Surmelk, og sød Melk er meget vanskelig at faa kjøbt. Gjennemsnitsudbyttet af en Ko kan neppe sættes høiere end 500 Potter aarlig. Melken anvendes hovedsagelig til Smør (hvoraf man regner at en Ko i de ydre Bygder producerer 1½ til 2 Bismerpund om Aaret), endel ogsaa til Gammelost. Den sættes i Almindelighed paa Hyl-der over Sengene i et Værelse, oftest en Røgstue, der tjener til alle mulige Brug. Overalt anvendes Træringer, der alene renses ved varmt Vand, hvorfor de snart antage en mørke-graa Farve. Paa Grund heraf og den mindre omhyggelige Behandling, Smørret undergaar, bliver det i Regelen mindre godt. Faareracen er liden og forkrøblet; Opkjøbere fra Sun-elven, Strand og Norddal indkjøbe i Romsdalen og Nordmøre en ikke ubetydelig Mængde levende Faar, der fedes om Som-meren for at slagtes om Høsten; det saltede og spegede Kjød

sælges i Trondhjem til en Pris af 2 Spd. til 2 Spd. 48 Skil-ling for Vaagen; Skindene tilvirkes sædvanlig til Skindfæller.

Veterinærvæsenet.

Medens der fra flere Egne berettes, at Søgningen af Dyr-lægerne er i Tiltagende eller at Dyrlægens Stilling er til-fredsstillende, saaledes fra flere Byer og de bedre stillede Dele af Landet, høres ogsaa fra mange Kanter Klage over at deres Praxis er liden og at Fortjenesten ikke strækker til det daglige Udkomme, dels paa Grund af deres ringe faste Lønning, som paa enkelte Steder endog afknaptes, dels paa Grund af den lange Afstand, hvorfra Dyrlægens Hjælp maa søges, dels formedelst Befolkningens mindre gode Formues-omstændigheder.

D. Bilag.

I. Afskrifter af 3 rets-medicinske Forretninger, udførte af Universitetslærer i Retsmedicin Professor Voss og af Prosektor ved Rigshospitalet E. Winge.

1863 den 19de August imellem Kl. 1 og 3 Eftermiddag afholdtes i Anatomikammerets Dissektionsværelse en legal Obduktions-Forretning over Liget af en Mandsperson, der er fundet i Søen i Nærheden af Lindøen.

Forretningen udførtes efter Politiets Rekvisition af Gaars Dato, modtagen igaar Aftes Kl. 8, af Professor Voss i Overvær af Vidnerne J. J. og Stud. med. L. samt mange medicinske Studerende.

I. Udvendig Undersøgelse.

1. Omkring Kroppen og den høire Arm af Liget, der er i betydelig Grad angrebet af Forraadnelse og opsvulmet, er bundet et Reb, i hvis ene frie Ende er en stor Løkke.
2. Omkring Halsen er slynget en tyk Snor, hvis Ender ere løst sammenbundne fortil.
3. Ovenfor Snoren er et stort skaaret Saar tvært over Halsen.
4. Beklædningen bestaar af Vest, stukket grøn Uldtrøie, Skjorte, hvori er syet Bogstaverne $\begin{matrix} K & N & S & B \\ & & X & \end{matrix}$, blaa Klædesbuxer med Sæler, Underbuxer, Strømper og Sko. Paa Grund af Legemets opsvulmede Tilstand var det vanskeligt at skille det ved dets Paaklædning.
5. Liget er af en Mandsperson, omtrent 30 Aar gammel, tilsyneladende velvoxen og kraftig.
6. Det er paa Grund af Forraadnelsen betydeligt opsvulmet idetheletaget, men fornemmelig i Ansigt, Hals, Bryst, Underliv og Kjænsorganer. Huden har et grønligt marmorert Udseende, mere fremtrædende paa Kroppen end paa Lemmerne. Overhuden er overalt afløst i Lapper. Haaret, der er brunt, rigeligt, fraskilles ligeledes let fra Huden. Øielaagene for en Del destruerede ved Forraadnelsen. Øieæblerne fremtrædende. Tungen indeklemmt imellem Tænderne, der ere fuldstændige. Blodig Vædske udfylder Mundvigene.

7. Lige bag det venstre Øre, en Fingersbredde fra Ørebrusken, er der en rund Aabning i Huden, hvorigjennem en Sonde kan føres tillige igjennem Benet ind i Hjernen; dekomponeret Hjernesubstans træder frem af Aabningen, som neppe optager Spidsen af Lillefingeren.
8. Det nævnte Saar paa Halsen er 4 Tommer langt, gaabende, gaar igjennem Huden og de underliggende bløde Dele, Skjoldbrusken og den største Del af Spiserøret, saaledes at Luftrørshovedet er fuldstændigt gjenemskaaret. I Skjoldbrusken sees at være gjort 2 Snit, saaledes at en Strimmel af Brusken er næsten afskaaren fra den øvrige Del.
9. Forøvrigt mærkes ikke Spor efter ydre Vold paa Legemet.

II. Indvendig Undersøgelse.

A. Hovedet.

10. Efterat Bedækningerne vare afløste sees den tilsvarende Aabning i Hjerneskalen at have en næsten rund Form, saa stor, at den kan optage Spidsen af Lillefingeren. Randen er skarp, takket, og man føler tydeligt, at Tabula vitrea er sprunget fra i Omfanget. Fra den øverste Del af Aabningen udgaa 2 Frakturer, den ene i skraa Retning opad og bagtil igjennem det venstre Isseben til Pilsømmen, den anden i mere horizontal Retning bagfra fortil igjennem Tindingebenets Skjældel til Midten af Pandebenet.
11. Hjernemassen udfylder ikke den haarde Hjernehinde; den er dekomponeret, grønlig-mørk, især i det forreste Parti, da begge de forreste Hjernelapper sandsynligvis have været paavirkede baade af Projektilet og af Blødning.
12. Projektilet, et fladtrykt Blystykke, som maaske har udgjort en liden Kugle, laa i Hjernemassen.

13. Den haarde Hjernehinde er forreven paa den venstre Side af Crista galli, og her sees komminute Brud af det venstre Planum orbitale. Benhinden i Orbita er uskadt, derimod er Labyrinthen af Siebenet, især paa venstre Side, brudt i mange Smaastykker.

B. Halsen.

14. Ved løs Udpræpareren af Saaret i Halsregionen sees Hovedstammerne af Karrene, nemlig Venæ jugulares internæ og Arteriæ carotides, ikke at være læderede.

C. Brystet.

15. Begge Lunger stærkt kollaberede, adhærere til Brystvæggen hist og her ved nogle gamle Forbindelser. Lungenvævet synes at være sundt, er ikke emfysematøs.

16. Hjerteposen er udspændt af Luft; Hjertet kollaberet med Emfysem under den serøse Beklædning; Hjertesubstantien og Klapperne sunde.

D. Underlivet.

17. Tarmene ere udspændte af Luft; i Mesenteriet Emfysem.

18. Hele Leveren emfysematøs, da Luft indeholdes baade under den serøse Beklædning og i Substantien. Den ser derfor voluminøs ud.

19. Milten blød, ikke emfysematøs.

20. Nyrerne noget dekomponerede, men forresten normale.

21. I Mavesækken en ubetydelig Mængde seigt Fluidum, der lugter efter surt Öl, og noget grovt Pulver, der har Udseende af stødt Kanel.

J. Voss. J. J. L.
Afskriftens Rigtighed bevidner J. Voss.

Konklusion.

Det er sandsynligt, at Personen først er bleven skudt i Hovedet og derefter skaaret i Halsen, samt at han efter Døden er nedsænket i Vandet (15).

D. u. s. J. Voss.

Ifølge Politiets Rekvisition af 16de Juni 1863 afholdtes paa Anatomikammeret den 17de s. M. legal Obduktionsforretning over Liget af et Spædbarn, fundet i Akerselven ved Grünerbroen. Forretningen udførtes af Prosektor Winge i Overvær af Vidnerne Stud. med. B. og Anatomibetjent J. Jacobsen.

A. Udvendig Undersøgelse.

1. a. Liget findes indsvøbt og i vidtskreden Grad af Forraadnelse. Nærmest Legemet findes et med Stropper

forsynet Haandklæde eller Pudevar, hvortil er fastsyet et $1\frac{1}{2}$ Kvarter langt Bændelbaand, som er knyttet med en fast Knude om Enden af Navlestrængen. Klædet er meget fillet og bærer Spor af at have lagt længere Tid i Dynd og Vand. Udenpaa dette findes et andet af Strie, ligeledes fillet og stærkt tilsmudset af Dynd og Sand. Begge ere vikledede tæt om Legemet, hvoraf kun Hovedet, og tildels Extremiteterne stikke frem, og sammenheftede over Underlivet med en stor Knappenaal. Udenom det Hele findes et noget huller, men forresten taaleligt hvidt Lærredslømmetørklæde, hvis ene Bord er afreven.

1. b. Legemet er kvindeligt, ret velnæret, $19\frac{3}{4}$ Tomme langt, Navlen næsten noiagtig i Midten af Legemets Længde. Vægten 3 Pund. Hjerneskillens Omkreds 12 Tommer.

2. Det har et macereret Udseende, som om det i længere Tid havde ligget i Vand, og udbreder en eiendommelig muggen Liglugt. Overhuden er afløst og ligger tildels igjen som Filler hist og her. Overfladens Farve navnlig paa Kroppen graagrønlig. Huden paa Kroppen stærkt foldet, paa Extremiteterne glat, uden videre Rynker.

3. a. Flere større Defekter findes paa Lemmerne, Hovedet og Ryggen. Saaledes mangler af høire Ben Partiet nedenfor Knæet med Undtagelse alene af fibula, som stikker nogen frem, og lidt af Læggens Hud og Fedtvæv. Dette sidste er omdannet til en hvid, talgagtig, klumpet Substant. Af venstre Ben mangler kun fibula, Fodledet er aabnet, og de bløde Dele om samme næsten fuldstændig overrevne. Af høire Arm mangler Haanden og Haandrodens Ben, paa venstre enkelte Fingre, baade Haandleddet og Albuledet aabnede, saa at Benenderne stikke frem. Paa Ryggen mangler større Partier af Hud og underliggende Bløddele, saa at enkelte af de nederste Ribben paa venstre Side ligge blottede, og under Ribbensranden prominere et Parti af Tarmene, tilsmudset med Sand og Dynd og i Enden sammenviklet med det Bændelbaand, der er bundet om Navlestrængen. Fedtvævet paa Ryggen forandret paa samme Maade som før beskrevet. Paa Hovedet mangler største Parten af Bløddelene, saa at kun Ansigtet tildels, og Partiet under Ørene samt Nakken er bedækket, medens Hjerneskillen, navnlig Benene paa dens Hvælving ligge fuldkommen udpræparerede, uden nogensomhelst Bedækning. Underkæven og tildels Overkæven ere ligeledes blottede, mørskne, og Underkævens Forbindelser paa venstre Side fuldkommen opløste. De resterende Bløddele ende opad med en cirkelformig Rand, der

som en Krave omfatter nederste Parti af Hovedet, og ligesom er afgnavet.

3. b. I Nakkepartiet sees endnu endel Haar af cendré Farve over 1 Tomme lange og let afløselige. Fedtvævet i Ansigtet danner en graa smøragtig Masse.
4. Neglene mangle saavel paa Foden som Haanden, ligesaa Ørene.
5. Navlesnoren er $6\frac{1}{2}$ Tomme lang; i dens ydre, underbundne Halvdel traadformig snoet. Karrene findes tomme.
6. De smaa Skamlæber rage tildels lidt foran de store.
7. Øinene sammenfaldne, men forresten vel bevarede; det lader sig ikke afgjøre, om Pupillen er tillukket.
8. Benkjernen i Laarbenets nederste Epifyse er større end et Hampefrø.

B. Indvendig Undersøgelse.

I. Hjerneskalen.

9. Hjernen mangler, istedetfor samme findes kun et Lag med Sand og Grus paa Basis cranii. Endel af falx cerebri og Tentorium ere tilbage. Hjerneskalens Benfordetmeste uden indbyrdes Forbindelse paa Lacunar, kun venstre Lambdasøm og endel af Pandesømmen restere. Ingen Frakturer eller andre Tegn paa Vold. Benene paa Grundfladen hænge sammen indbyrdes og med Benene paa Hvælvingen.

II. Halsen.

10. Ingen Tegn til Vold. Tungen ligger indenfor Underkæven. I Svælget findes lidt Sand og Grus. Spiserøret tomt, ligesaa Luftrøret, kun i dets Indgang lidt Sand. Halskarrene tomme.

III. Brystet.

11. Organerne i Forraadnelse, grønlig.
12. Lungerne sammenfaldne, bedække ikke Hjerteposen. Hjertet med Lungerne synker tilbunds i Vand, ligesaa høire Lunge alene, medens venstre med sin øvre Lap synker mindre fuldstændig. Øvre Lap alene holder sig med sin Top ved Overfladen af Vandet. Toppen alene flyder, det Øvrige synker tilbunds. Paa Toppen sees under Lungehinden en Del knappenaalshoved- til hampefrø-store Luftblærer, ligesaa i selve Lungevævet, som her er skjørt og halvt opløst. Det øvrige Lungevæv lufttomt, men lader sig opløse. Snitfladen ensformig graagrønlig.
13. Glandula thymus over 2 Tommer lang.
14. I Hjerteposen en brunlig, stinkende Vædske i ringe Mængde. Hjertet sammenfaldet, uden Blod. Ductus Botalli vidaaben. Ligesaa foramen ovale. Klapperne normale.

IV. Underlivet.

15. De fleste Organer stærkt forraadnede.
16. Mavesækken tom.
17. Lever, Nyrer og Milt synes forsvundne.
18. I Tyndtarmen en graalig lys Masse et tyk Vællings Konsistense, hvori ved Mikroskopet kun opdages Pladeepithelceller og enkelte Fedtkorn.
19. I Tyktarmen, lige fra Anus til langt op i Colon, findes Meconium, der udfylder Tarmens lumen.
20. Kjønsgorganerne vel vedligeholdte, ligesaa Urinblæren, de vise intet Abnormt.

J. J. B. E. Winge.

Conklusion.

Af Ovenstaaende kan sluttes:

1. At Barnet, hvis Navlesnor har været underbundet, er født fuldbaaret (1 b. — hvor man angaaende Vægten maa erindre de mange Defekter, — 3 b., 8).
2. At det efter al Sandsynlighed ikke har levet længe efter Fødselen, navnlig at det ikke har aanded (12) og ikke faaet Næring (10, 16, 18), men er død kort efter Fødselen eller var dødfødt (foruden forrige : 19).
3. At der om Dødsårsagen Intet kan afgjøres.
4. At Liget i meget lang Tid har ligget i Vand, sandsynligvis i rindende, og paa Bunden (1 a, 3, 2, 9, 10).

Christiania, 18de Juni 1863.

E. Winge.

Ifølge Politiets Rekvisition af 20de Juni 1863 foretoges paa Anatomikammeret s. D. legal Obduktion af et nyfødt Barn, efter Opgivende født 2 Dage forud og fundet i en Skuffe. Forretningen udførtes af Prosektor Winge, i Overvær af Vidnerne Stud. med. B. og Anatomibetjent Jacobsen.

A. Udvendig Undersøgelse.

1. Barnet er indsvøbt i en rødspettet Bomulds Nattrøie som er noget tilsølet med Blod og Meconium.
2. Legemet er kvindeligt, velnæret, uden Tegn til ydre Vold, uden Spor af Forraadnelse.
3. I Lyskerne og Axelhulerne en Del Vernix caseosa.
4. Udaf Anus render Meconium, ved Tryk ovenfor Symphysis udflyder klar Urin.
5. Legemets Længde er 19 Tommer, Navlestedet $\frac{1}{4}$ '' nedenfor Midten, Hovedets Omkreds $12\frac{3}{4}$ Tomme, Legemsvægten 5 Pund $15\frac{1}{2}$ Lod.
6. Navlesnoren 9 Tommer lang, overreven, ikke underbundet, den er fed, i dens Kar findes flydende Blod.

7. Neglene saavel paa Tærne som Fingrene rage foran Phalanges.
8. Ørene bruskede, Pupillerne aabne.
9. Paa Hovedet lysbrune, henved 1 Tomme lange Haar, paa Kroppen smaa og hvide Uldhaar.
10. Huden overalt fast og glat, paa Bagfladen og Extremiteterne svagt blaaviolet.
11. De smaa Skamlæber bedækkede af de store.
12. Benkjernen i Laarets nedre Epifyse $2\frac{1}{2}$ ''' bred.
13. Læberne blaalige, lidt fremstaaende, Tongen rager et Par Linier foran Kjæverne. Øinene lukkede.

B. Indvendig Undersøgelse.

I. Hovedet.

14. Hovedhuden tilsmudset af lidt størknet Blod.
15. I Bedækningerne over Baghovedet og høire Isseben et geléagtigt, ikke betydeligt Ødem med en Del extravaseret Blod, som er koaguleret; paa sidstnævnte Sted er Blodet udtraadt saavel over som under Galea, paa førstnævnte hovedsagelig kun i det løse Bindevæv over Pericranium. Blodextravasatet paa Issebenet omtrent $\frac{1}{2}$ Kvadrattomme bredt og langt, paa Baghovedet i Form af mindre Ecchymoser. Ogsaa paa høire Pandeben findes lidt udtraadt Blod i det løse Bindevæv.
16. Hovedskallens Ben normale, kun høire Issebens indre Flade blodrig, den haarde Hjernehinde sammesteds blodrig, ellers normal.
17. Intet udtraadt Blod hverken her eller i de tynde Hinder. De sidste maadeligt blodrige, hovedsagelig kun de større Vener fyldte, paa Basis noget Ødem.
18. I Ventriklerne lidt klart Serum, Venerne i deres Vægge blodrige, ligesaa Plexus choroidei, som har en mørkviolet Farve.
19. Hjernens Kortikalsubsants anæmisk, Marvsubstansen lys rosenrød.
20. I Sinus flydende mørkt Blod, i ikke betydelig Mængde, kun i S. transversus temmelig rigeligt.

II. Halsen.

21. Ingen Mærker efter ydre Vold paa Huden. I Bindevævet over Larynx samt i Musklerne (sternohyoidei og — thyroidei sinistri) findes lidt udtraadt Blod, som er koaguleret. Paa høire Side af Trachea, mellem Gl. thyroidea og Thymus, i Bindevævet paa Trachealringene, findes en Ansamling af udtraadt koaguleret Blod af omtrent $\frac{1}{3}$ Tommes Længde og Bredde og 2 ''' Tykkelse. Noget Ødem i Bindevævet især bag Luft- og Spiserøret.
22. Halskarrene tomme (Indholdet sandsynligvis rendt ud ved Aabningen af Sinus Duræ matris).

23. I Svælget og Indgangen til Larynx og i Spiserøret findes kun en ufarvet Slim. Ingen Blodoverfyldning af Slimhinden.
24. Gl. thyroidea mørk blaarød, Lymfekjertlerne paa Halsen svulne og mørkerøde.

III. Brystet.

25. Brystkassen hvælvet, Lungerne udfylde efter Brystkassens Aabning ikke Hulheden, men bedække dog en Del af Pericardium, deres Farve er lys blaarød med en Mængde lysere teglstensrøde Spetter, begge øvre Lapper næsten overalt teglstensrøde. De knistre ved Tryk og flyde paa Vand, saavel med som uden Hjertet, saavel hele som skaarne i Smaastykker. Kuns et lidet Parti af knapt $\frac{1}{2}$ Tommes Diameter paa Bagfladen af begge de øvre Lapper synker efterat være afskaaret. Ved Tryk kan Luften ikke forjages fra noget af de luftholdige Stykker. Ingen Blodoverfyldning eller patologiske Forandringer i Lungerne.
26. Hjertets høire Halvdel og Venæ cavæ indeholde temmelig meget, mørkt, flydende Blod uden Spor af Koagler.
27. I begge de venøse Klapper et Par punktformige sorte Knuder, der indeholde flydende Blod.
28. Ductus arteriosus og foramen ovale aabne.
29. 30. I Hjerteposen en Theske klart Serum. Ingen Ecchymoser under Pericard.
31. Thymus over 2 Tommer lang, tilsvarende tyk og bred, maadelig blodrig.

IV. Underlivet.

32. Navlekarrerne, især Venen, indeholde flydende Blod.
33. Leveren blodrig, ligesaa Milten.
34. Nyrene ikke blodoverfyldte, ingen Urinsyreinfarkt i Papperne.
35. Urinblæren indeholdt klar Urin.
36. Kjønsgdelene normale.
37. Ventriculus fuld af en seig, halvklar, ufarvet Slim.
38. I Tyndtarmen en lys graagul Epithelmasse.
39. Hele Tyktarmen fuld af Meconium.

J. J.

B.

E. Winge.

Conklusion.

Af Ovenstaaende sluttes:

1. At Barnet har været født levedygtigt og fuldbaaret (2, 5, 7, 8, 9, 10, 11, 12).
2. At det har aandet og fyldt Lungerne, om end ikke ganske fuldstændigt (25).
3. At det ikke er bleven afvasket (3, 14), og at Blødning af Navlesnoren ikke er søgt forhindret (6).

4. At det ikke har faaet Næring (23, 27).
 5. At det sandsynligvis er død meget snart efter Fødselen (4, 35, 39, 34).
 6. At det ikke er død af Blødning af Navlestrengen (6, 17, 18, 19, 20, 24, 26, 31, 32, 33).

7. At det sandsynligvis er dræbt ved Strubning (21, 18, 20, 24, 26, 13).
 8. At Intet taler imod at det er født paa den oppgivne Tid.
 Christiania 20de Juni 1863.

E. Winge.

II. Sundhedsforskrifter for Kjøbstaden Hönefos, approberede ved Kongelig Resolution af 5te December 1863.

§ 1.

Byens Gader og Veie med tilhørende Rendestene eller Grøfter skulle feies mindst 1 Gang ugentlig. Feieskarnet føres strax bort. I denne Henseende sørger Eieren for sin Grund, samt for den til samme stødende Halvdel af Gade eller Vei. Byens Torve, Broer og offentlige Pladse besørages rengjorte for offentlig Regning og efter Sundhedskommissionens nærmere Bestemmelse.

§ 2.

Enhver Huseier har at holde sit Gaardsrum frit for Urenlighed og Stank, og dette maa navnlig paasees, naar der holdes Svin eller Kreaturer.

§ 3.

Torve og Gader bør have en saavidt mulig haard Overflade og være saaledes indrettede, at Overvandet har let Aflob.

§ 4.

Intet stinkende Spildvand eller anden Urenlighed maa føres ud til offentlig Gade eller Vei.

§ 5.

Hvor Sundhedskommissionen finder det nødvendigt, bør offentlige Afløbsrender indrettes for at bortføre Grund- og Overvand, hvorom Sundhedskommissionen i forekommende Tilfælde har at gjøre Forestilling til Kommunebestyrelsen.

§ 6.

Naar Sundhedskommissionen finder det fornødent, skal Eieren af enhver Grund, hvoraf nogen Del ligger i Nærheden af en offentlig Afløbsrende, være forpligtet til inden en fastsat Frist at lede Afløbsrende til den offentlige Afløbsrende.

§ 7.

Kjældere under Vaaningshus, som ere udsatte for Fugtighed, maa være forsynede med Afløbsrende, hvortil Kjælderens Grund maa have Afheld.

§ 8.

Hvor det fornødiges, bør Gaardsrummet forsynes med Grøfter eller Afløbsrender for Spild- og Overvand, hvilke maa holdes tilbørlig rene.

§ 9.

Vandhuse skulle være indrettede saaledes, at de ikke ere til Anstød for det Sømmelige eller udbrede Stank. Fabrikker, Skoler, Leiehuse og andre Huse, hvori en større Mængde Mennesker opholde sig i længere Tid, skulle have mindst et Vandhusafukke for hver 20 Mennesker, der antages at benytte samme. Ved ethvert nyt Vaaningshus, og ethvert saadant, der underkastes Hovedreparation, samt hvor Sundhedskommissionen ellers finder det nødvendigt, skulle Vandhusene indrettes med tætte Binger eller med flytbare Kasser eller Tønder, der ere gjorte uigjennemtrængelige for Indholdet og anbragte paa et tæt Gulv over Jordens Overflade.

§ 10.

Vandhuse og Gjødsehbinger maa være fjernede fra offentlig Vei og befærdede Steder og anbringes adskilte fra Vaaningshuset, samt saalangt som muligt fjernede fra Soveværelser og Opbevaringssteder fra Madvarer.

§ 11.

Vandhuse og Gjødsehbinger o. d. maa ikke anbringes i Nærheden af Vandpost, Brønd eller lignende Anlæg for Drikkevand.

§ 12.

Hvor Sundhedskommissionen til Forebyggelse af Stank finder det nødvendigt, skulle Gjødsehbingerne være forsynede med tæt Laag eller med Trækpibe fra Bingen opover Bygnings Tag.

§ 13.

Vandhuse, Binger, Kasser eller Tønder skulle tømmes saa ofte, at Overfyldning forebygges. Stinkende eller flydende

Gjødsel maa ikke kjøres gennem Gaderne uden i tætte og med Laag forsynede Kasser.

§ 14.

Stald og Fjøs maa ikke anbringes under Vaaningshus eller i Kjældere; de bør derhos være saavidt muligt fjernede fra Soveværelser og Opbevaringssteder for Madvarer.

§ 15.

Grisehuse eller Svinestier skulle være fjernede fra Vaaningshuse, Indretninger for Drikkevand eller Vandindtag og ikke vende ud til offentlig Vei. De bør saavidt mulig have Afløb til Gjødselbenge.

§ 16.

Oplag af Gjødsel, Ben, Klude og deslige Gjenstande, som ved Uddunstning kunne virke skadelig, maa ikke anbringes saa nær Vaaningshuse eller alfar Vei, at de forulempe Beboerne eller virke skadelig paa Sundhedstilstanden.

§ 17.

Steder, der tjene til Indtag for Drikkevand, skulle holdes frie for urent Tilløb fra Fabrikker, Gjødselansamlinger og Afløbsrender. Vandbeholdere og Brønde skulle holdes tilstrækkelig rene, og derfor mindst 1 Gang aarlig fuldstændig renses.

§ 18.

Skadelige og ildelugtende Afløb fra Fabrikker og andre Næringsbrug maa alene finde Sted gennem tætte og lukkede Afløbsrender, eller paa anden af Sundhedskommissionen bestemt Maade, saaledes at de mindst muligt forulempe de Omkringboende.

§ 19.

Enhver Bedrift, som i høiere Grad udbreder Stank, skal være underkastet Sundhedskommissionens Kontrol og nærmere Bestemmelse i saa Henseende.

§ 20.

Sundhedskommissionen kan forbyde skadelige Næringsmidlers Forhandling og enten lade dem tilintetgjøre eller

fordre tilstrækkelig Sikkerhed for, at de ikke blive anvendte til Menneskeføde.

§ 21.

Bygninger, der udleies til Bolig for Ubemidlede, skulle i sanitær Henseende være underkastede Sundhedskommissionens Tilsyn.

§ 22.

Findes der i saadanne Leiehuse Rum, der ved Mangel paa Lys og Luft, ved Fugtighed, Urenlighed eller Overfyldning af Beboere skjønnes at være skadelige for Sundheden, kan Sundhedskommissionen forbyde dets Beboelse, indtil Manglerne ere rettede.

§ 23.

Sundhedskommissionen har at paase, at de i Lov af 16de Mai 1860 § 3 omhandlede Bygninger have tilstrækkelig Luftvexel.

§ 24.

Intet Vaaningshus maa opføres, forinden Madjorden er bortført og Grundvandet bortledet fra Grunden. Undermurens Overkant skal lægges mindst 1 Alen over Jordens Overflade, og bør være forsynet med Lufthuller.

§ 25.

Ethvert Værelse i nye Bygninger (undtagen Kvistværelser, der ikke bør være under $3\frac{1}{2}$ Alen høie) maa have en Høide af mindst 4 Alen fra Gulv til Loft, og Vinduer indrettede til at lukkes op, samt, hvor dertil maatte være Anledning, have en i Brandmuren anbragt og i Forbindelse med vedkommende Skorstens- eller Lodpibe staaende Luftventil.

§ 26.

Beboelseskjælder maa ikke indrettes uden ifølge af Sundhedskommissionen meddelt Tilladelse.

§ 27.

I andre Tilfælde, som ikke ere berørte i ovenstaaende Paragrafer, har Sundhedskommissionen Ret til at skride ind, hvor det maatte blive nødvendigt for Sundhedstilstanden inden Kommunen.

III. Sundhedsregler vedtagne af Sundhedskommissionerne i Omlid, Vegarsheien og Heigrefos.

Medlemmerne af Sundhedskommissionen skulle som Tilsynsmænd hver i sit Distrikt tilholde Alle at iagttage følgende Regler:

A. Renlighed mod sit Legeme, sine Klæder, sine Kopper, Gryder og Kar, med sit Hus og udenfor sit Hus. Derfor bør

1. Legemet vadskes daglig enten i lunkent Vand hjemme, eller, naar Veiret er varmt, i Sø eller Elv.

2. Klæder, som bæres nærmest Kroppen, bør vadskes hver Uge. Seng- og Gangklæder udhænges og udluftes saa ofte det kan ske.
3. Gryder og Kar, hvori har været Mad og Drikke, bør vadskes og rengjøres hver Gang de have været brugte og aldrig henstaa i Stuen fra et Maaltid til et andet.
4. Stuerne bør daglig feies og udluftes; Vinduerne forsynes med Hængsler, for at kunne aabnes Morgen og Aften. Gulvet bør vadskes mindst en Gang hver Uge, Vægge og Tage ved hver af de store Høitider samt St. Hans og Mikkelsdag.
5. Mad og Drikke bør ei opbevares i de Rum, hvor man daglig opholder sig; heller ikke bør der vaade og skidne Klæder ophænges til Tørring.
6. Affald fra Husholdningen, Skarn og alle ildelugtende Gjenstande bør ikke kastes udenfor Døren, men henbringes til den almindelige Gjødelse.

B. Gode Fødemidler og godt Vand.

7. Helst bør Fødemidler nydes ferske; kan ikke dette ske, da ordentlig saltede. Altfor gamle eller bedærvede Fødemidler bør bortkastes, hvad enten det er Kjød, Fisk eller Melk.
8. Helst bruges rindende Vand. Brønde bør aldrig have Tilsig af urent Vand.

C. For at undgaa Forkjølelser og Sygdomme bør

9. Uldne Klæder bruges nærmest Kroppen.
Man bør vogte sig for at gaa længe vaad, eller lægge sig at sove i vaade Klæder.

Barbenet bør man aldrig gaa. Gjætere bør altid forsynes med Skotøi af Træ eller Læder.

Aldrig bør man sove paa Marken; thi Jordens Uddunstninger kunne let paaføre Sygdomme.

D. Hensigtsmæssig Bygning.

10. Ethvert Hus bør sættes paa tør, fast Grund med Afhæld paa Siderne. Huset bør have Grundmur for at blive frit for Fugtighed, og Vinduer til at aabne anbringes helst mod Syd og Øst. Kogeovne bør ei indsættes med mindre al Damp kan opfanges af Skorstenen. Tullet omkring Huset bør ved Diger holdes tørt.

E. Om smitsomme Sygdomme.

11. Ifølge § 14 i Lov om Sundhedskommissioner skal enhver Husbonde, naar han har Grund til at tro, at en smitsom Sygdom er udbrudt, gjøre Anmeldelse enten til Distriktslægen eller nogen anden af Sundhedskommissionens Medlemmer, eller ogsaa til Lensmanden eller Præsten, fra hvem Anmeldelse da skal ske til Lægen.
12. Skab bør ei gaa upaaagtet, man maa søge snarest muligt Raad derfor.
13. Fremmede og omvankende Personer bør man ei dele Seng med; de medføre ofte Skab eller anden Smitte.

F. Møder i Sundhedskommissionerne.

14. Ethvert Medlem bør i Mødet meddele, hvad han tror der bør gjøres, eller hvad han har udrettet for Sundhedspleien.

IV. Sundhedsforskrifter for Kjöbstaden Österrisör, approberede ved kongelig Resolution af 11te April 1863.

§ 1.

Sundhedskommissionen har at føre Overtilsynet med Renholdelsen af Byens Torv, offentlige Pladse, Gader og Veie samt af Strandbredden ved Havnen, forsaavidt samme maatte have Indflydelse paa sanitære Forholde. Sundhedskommissionen har endvidere at have Indseende med Renholdelsen af saavel offentlige som private Kloaker og Afløbsrender inden Byens Grændser.

§ 2.

Byens Torv, offentlige Pladse, Gader og Veie med til-

hørende Rendestene og Grøfter skulle feies og rengjøres i Regelen en Gang ugentlig, men oftere, naar Sundhedskommissionen under særegne Omstændigheder maatte finde det fornødent. Hver Grundeier renholder den til hans Grund stødende Del af Gaden, dog ei i over 10 Alens Bredde. De Dele af Gaderne, der saaledes ikke holdes rene af Private, blive at rengjøre for Bykassens Regning. Paa samme Maade forholdes med Torvet og andre offentlige Pladse.

§ 3.

Sundhedskommissionen skal være berettiget og forpligtet

til at udstrække Tilsynet med almindelig Renlighed ogsaa til Gaardspladse, Portrum og andre Indhegninger inden privat Mands Eiendom samt under særegne Omstændigheder endog til Husets Indre. Samtlige de nævnte Steder skulle holdes rene og frie for Stank.

§ 4.

Feieskarn, Affald fra Husene eller anden lignende Urenlighed maa ikke henkastes paa offentlige Gader eller Pladse.

§ 5.

I Byens offentlige Afløbsrender eller i private Ledninger, der sættes i Forbindelse med disse, maa kun afledes flydende og ikke stinkende Stoffe. Hvor en privat Afløbsrende sættes i Forbindelse med nogen offentlig, maa i den første anbringes en Jernrist med ikke over $\frac{1}{2}$ Aabninger. Intet Vandhus maa sættes i Forbindelse med Byens offentlige Afløbsrender.

§ 6.

Hvor Sundhedskommissionen finder det nødvendigt, bør der anbringes tilstrækkelige Afløbsrender, der i Regelen bekostes af vedkommende Grundeier, dog under særegne Omstændigheder med Tilskud af Kommunekassen.

§ 7.

Rendestene, Veigrøfter og aabne Afløbsrender skulle have tilstrækkeligt Fald, en jevn og haard Bund samt helst være stensatte.

§ 8.

Vadske og deres Afløbsrør skulle de første være forsynede med Laag, og de sidste med fast Dæksel tilspigret, eller murede.

§ 9.

For ethvert Vaaningshus eller enhver beboet Eiendom bør i Regelen have Vandhus. Hvor saadan Indretning ikke findes, bør Sundhedskommissionen paase dens Anlæg.

§ 10.

Vandhus eller Gjødselbinge og deslige maa ikke uden Sundhedskommissionens Tilladelse anbringes nærmere offentlig Gade eller Plads end 6 Alen og i den størst mulige Afstand fra Naboens Grund efter Sundhedskommissionens nærmere Bestemmelse. I hvilken Afstand Priveter, Gjødselbinger eller deslige kunne anbringes fra Vandpost, Brønd eller lignende Anlæg for Drikkevand, bør afgjøres af Sundhedskommissionen efter de lokale Forholde. De maa endvidere ikke anbringes under Beboelsesrum, men hvor det er muligt i særegne fra Vaaningshuset adskilte Bygninger. Vandhuse maa ikke anbringes gennem flere Etager af Vaaningshus uden efter Sundhedskommissionens Tilladelse, og bør de da være indrettede paa en saadan Maade, at ikke Stank derved udbredes. Ethvert Vandhus og enhver Gjødselbinge skal være forsynet med tæt Laag samt med Bund og Sider, der saavidt muligt ere uigjennemtrængelige for deres Indhold, saasom

tæt tømrede eller med Kalk eller Cement murede. Fra Vandhus og Gjødselansamlinger maa intet Afløb finde Sted uden efter Sundhedskommissionens Tilladelse, og da alene igjennem i deres hele Løb tætte og lukkede Afløbsrør. Hvor paa Grund af lokale Forholde, saasom Terrænets Beskaffenhed m. M., Vandhusene ikke kunne indrettes med Binger, bør under deres Sæder være anbragte flytbare Kasser eller Tønder, der paa betryggende Maade ere gjorte uigjennemtrængelige for sammes Indhold. Hvor det af Sundhedskommissionen maatte tillades, at Vandhuse indrettes saaledes, at Exkrementerne falde lige i Søen, skal anbringes Bordvægge, der række tilstrækkelig dybt under Vandoverfladen, til at hindre Exkrementerne fra at flyde bort. Vandhuse skulle om Sommeren i Regelen tømmes og renses hver Maaned og fra 1ste Oktober til 1ste April mindst 2 Gange, og paa den Maade, de gjældende almindelige Lovbestemmelser paabyde.

§ 11.

For at lette Byens Indvaanere Renovation af Vandhuse og Gjødselbinger ansættes med Løn af Bykassen en „Natmand“, for hvem Instrux af Sundhedskommissionen bliver at udfærdige.

§ 12.

Grisehuse saavel som Ko- og Hestestalde skulle være saaledes indrettede, at hverken Stank eller Afløb fra samme kan finde Sted. Intet Grisehus og ingen Ko- eller Hestestald maa findes i eller under Beboelsesleilighed, ei heller i Regelen støde umiddelbart op til sammes Ydervægge, ei heller anbringes nærmere Brønd bestemt til Husholdningsbrug og om muligt ei nærmere Gade eller offentlig Plads end 6 Alen. Sundhedskommissionen har Ret til ganske at forbyde Kreaturhold, navnlig Svinehold, hvor det foranlediger sanitære Misligheder, som, enten paa Grund af Stedforholdene, eller formedelst fortsat Overhørighed af Vedkommende, ikke kunne hindres.

§ 13.

Oplag af Gjødsel, Ben, Klude, bedærvede Sædarter, f. Ex. Korn, Linsæd og lignende Gjenstande, der ved Uddunstning kunne virke skadeligt for Sundheden, maa ikke findes i de tæt bebyggede Dele af Byen, men kun paa saadanne Steder i dens Udkanter, hvor de ere fjernede fra Vaaningshuse og Indretninger for Drikkevand. Fartøier, der udlosse eller indlade saadanne Gjenstande, skulle fjernes saavidt muligt fra beboede Huse og andre Fartøier. Forlanger nogen af Byens Indvaanere Sted anvist til at henbringe Exkrementer, Kreaturgjødning, Feieskarn og andet Affald fra Husene, skal Sundhedskommissionen drage Omsorg for, at et saadant Sted have til almindelig Afbenyttelse paa en passende Plads i Byens Udkant eller umiddelbare Nærhed, og skal saadant Oplagssted være underkastet Sundhedskommissionens nærmere

Bestemmelser med Hensyn til Beliggenhed, Indretning, de oplagte Gjenstandes Transport m. M., samt, om Saadant skulde blive fornødent, søges erhvervet eller leiet for Kommunens Regning.

§ 14.

Det paaligger Sundhedskommissionen, forsaavidt Byen skulde mangle godt Drikkevand i tilstrækkelig Mængde, at indkomme med Forslag til Kommunebestyrelsen om Mangemens Afhjælpelse. Brøndene til Husholdningsbrug skulle holdes frie for urent overjordisk eller underjordisk Tilløb, saasom fra Gjødselansamliger, Kloaker og dsl. De skulle være tætte og overbyggede, med Jordsmonnet i deres nærmeste Omgivelser afhældende fra Brønden og stensatte indtil mindst 3' fra deres Vægge. Hvor nye Brønde opføres, skal, hvor Sundhedskommissionen finder Saadant fornødent, Brønden i en Dybde af mindst 2 Alen fra Jordoverfladen omgives med et 1' tykt Leerlag samt stensættes indenfor samme. Brøndene skulle mindst en Gang aarlig fuldstændig renses.

§ 15.

Sundhedskommissionen har efter Omstændighederne at indskrænke eller ganske at forbyde Salg af bedærvede Næringsmidler.

§ 16.

Forsaavidt Sundhedskommissionen maatte finde, at Rum bestemte til større Forsamlinger, f. Ex. Skolelokaler, Kirke, Auktionslokaler, Dandsehuse m. V. ikke afgive en tilstrækkelig Mængde Luft for dem, som i samme opholde sig, har den ved Forestilling til Vedkommende at sørge for, at Rummet enten gives den fornødne Størrelse eller, hvor Mangelen derved kan afhjælpes, erholder tilstrækkelig Luftfornyelse — Ventilation — og om dette ikke inden en given passende Tidsfrist er udført, at forbyde Rummets Benyttelse til saadant Samlingssted indtil det er bragt i dertil forsvarlig Stand.

§ 17.

a) Til Beboelse bestemt Træhus bør overalt hvile paa Undermur af mindst 6" Høide over den omgivende Grund.
b) Ethvert Beboelsesværelse bør have en Høide af mindst 3½

Alen fra Loft til Gulv, samt være forsynet med mindst et Vindu, der kan aabnes. c) Beboelseskjælder bør have mindst 2 Alen af sin hele Høide over Jordoverfladen samt være forsynet med Trægulv. Den bør ikke anbringes til Gader af mindre end 12 Alens Bredder, og heller ikke findes vendende til Gaardsrum, medmindre modstaaende Væg er fjernet mindst 12 Alen derfra, eller den efter Sundhedskommissionens Skjøn ikke kommer til at mangle tilstrækkelig Luft og Lys. d) Gulvet i nederste Beboelses-Etage bør, hvis der under samme ikke findes Kjælder, lægges mindst 1' over Jordoverfladen.

§ 18.

Byen skal have en til Afsondring af Personer, der lide af farlige smitsomme Sygdomme, f. Ex. Børnekopper og Koler, indrettet særskilt Bygning, hvor mindst 8 à 10 saadanne Syge kunne optages.

§ 19.

Intet Kommunen tilhørende Sygehus maa indrettes fra Nyt af eller undergives betydelige Forandringer medmindre Sundhedskommissionen har afgivet Formening om Planens Hensigtsmæssighed.

§ 20.

Enhver i Byen praktiserende Læge har til Sundhedskommissionen inden 8 Dage efter Udløbet af hvert Fjerdingaar at indsende en efter Sundhedskommissionens Bestemmelse affattet Fortegnelse over de i Fjerdingaarets Løb af ham behandlede akute Sygdomme, der kunne antage en epidemisk Karakter, samt ved ethvert i hans Praxis indtruffet Dødsfald inden samme Termin at udstede og Sundhedskommissionen tilstille en efter dennes nærmere Bestemmelse indrettet Anmeldelse om Dødsårsagen. I Tilfælde af Dødsfald, hvor ingen Læge har været benyttet, bør Presten, naar Dødsanmeldelse fra Vedkommende til ham indløber, anmelde samme for Byens Fattiglæge, der i saadanne Tilfælde har at søge erhvervet Oplysning om Dødsårsagen og i schematisk Form oversende samme til Sundhedskommissionen. Samtlige Anmeldelser tilstilles ved Aarets Udgang den civile Embedslæge til Afbenyttelse for Medicinalstyrelsen.

V. Sundhedsforskrifter for Sogndals Herred i Stavanger Amt, approberede ved kongelig Resolution af 10de Januar 1863.

§ 1.

Ved Opførelse eller Flytning af Husebygninger skal det iagttages, at Afstanden mellem Vaaningshus paa den ene Side og Stald, Fjøs eller Ladebygning paa den anden Side ikke gjøres kortere end 15 Alen. Mindre Afstand maa der heller ikke gjøres mellem Vaaningshus og enhver anden Husebygning, mod hvilken Vaaningshuset har Vindu.

Sundhedskommissionen kan dog tillade Undtagelse fra disse Bestemmelser for Steder, hvor deres Iagttagelse vilde blive umulig eller særdeles vanskelig.

§ 2.

Ved Opførelse af Vaaningshus skal endvidere Følgende iagttages:

- a. Opførelsen maa ikke paabegyndes forinden Grunden, paa hvilken Vaaningshuset agtes opført, er tilstrækkelig afgrøftet og Muldjorden derfra bortført;
- b. Bygningen skal hvile paa Graastens Undermur, der intetsteds maa være lavere end en halv Alen over Jorden, og som ved Rapning med Kalk eller Leer eller paa anden Maade er gjort forsvarlig tæt;
- c. ethvert Beboelsesværelse skal gives en Høide af mindst 3½ Alen fra Gulv til Loft og være forsynet med Vindu af mindst 1½ Alens Høide og 1½ Alens Bredde, der er saaledes indrettet, at det med Lethed kan aabnes;
- d. Gulvet i Husets nederste Stokværk skal gjøres dobbelt, og mellem begge Gulves Beklædninger skal der indlægges et Lag af Ler eller anden og tør Fyld.

§ 3.

Til ethvert Vaaningshus eller for enhver Opsidder paa en Gaard skal der være et Vandhus. Dette maa ikke have

Væg eller Tag fælles med noget Vaaningshus eller have Afløb til noget saadant.

§ 4.

I de saakaldte Lemstuer maa Kogeovn ikke anbringes, medmindre den er forsynet med saadan Indretning, at den ved Kogningen fremkomne Damp kan opfanges og ledes ud i det Frie.

§ 5.

Heste, Kjør, Svin, Faar eller Geder maa ikke huses i Vaaningshus eller i noget Rum, som har Væg eller Tag fælles med dette.

§ 6.

Gjødningsstoffer, ildelugtende Affald fra Husene og deslige Urenligheder maa ikke findes henkastede eller ansamlede nærmere noget Vaaningshus end 12 Alen, og Ansamlinger deraf maa ikke være saaledes beliggende, at derfra er umiddelbart Tilsig til Steder, hvorfra Drikkevand hentes. Inden den nævnte Afstand fra Vaaningshus skulle Huller, hvori Vand og Urenligheder kunne ansamles, udfyldes, og Fugtigheden derfra saavidt muligt afledes.

§ 7.

Naar Nogen agter at opføre eller flytte nogen Husbygning, har han at anmelde dette for Ordføreren i Formandskabet.

§ 8.

Overtrædelser af foranstaaende Bestemmelser er Sundhedskommissionen pligtig at foranledige paatalte efter Lovgivningen.

VI. Beretning fra Trondhjems Sindssygeasyl for Aaret 1863 ved sammes Læge
Fr. Bødtker.

Antallet af de i dette Aar behandlede Syge sees af medfølgende Aarsliste at udgjøre 84 (48 Md. 36 Kv.). Naar undtages 3 (2 Md. 1 Kv.), have Samtlige været behandlede for offentlig Regning.

Asylet har i Aarets Løb optaget 27 (15 Md. 12 Kv.) nye Patienter, hvilke med Hensyn til Hjemstavn ere saaledes fordelte:

Trondhjems By	6
Søndre Trondhjems Amt:	
Strinden	1
Ørkedalen	2
Meldalen	1
Hitteren	2
Opdal	1
Stadsbygden	1
Nordre Trondhjems Amt:	
Ytterøen	1
Stod	1
Overhalvden	1
Størdalen	2
Romsdals Amt:	
Stangvik	3
Øendalen	1
Kvernæs	1
Surendalen	1
Christiansund	2
	27

Af disse led 14 (6 Md. 8 Kv.) af Melancholi.

9 (6 — 3 —) - Mani.
3 (2 — 1 —) - Dements.
1 (Md.) - Erhvervet Idioti.

Med Hensyn til Sygdommens Varighed, forsaavidt den er angivet for disse ved Indlæggelsen i Asylet, forholder det sig paa følgende Maade:

Hos 6 fra 8 Dage til 1 Maaned.
— 8 - 1 Maaned til 4 Maaneder.
— 6 - 4 Maaneder til 1 Aar.
— 1 havde Sygdommen været tilstede $2\frac{3}{4}$ Aar.
— 1 — — — — 9 —
— 1 — — — — 28 —

Heraf synes at fremgaa, at Tilbøielighed til at søge Asylhjelp itide er tilstede i overveiende Grad.

Sygdomsaarsagerne, forsaavidt de ere angivne, have været
i 7 Tilfælde stærkt udtalt arvelig Disposition.
i 3 — Drikfældighed.

i 1 Tilfælde Onani i Forbindelse med arvelig Disposition.
i 2 — Syphilis, Merkurielbehandling.
i 1 — Nattevaagen.
i 1 — Refrigerium.
i 1 — Sorg over Tabet af Børn.
i 3 — religiøse Grublerier (hos de To i Forbindelse med arvelig Disposition).

Hvad de nyoptagne Patienters Stand og Stilling angaar, saa have 3 hørt til Borgerklassen (i Byer).

7 — - Gaardbrugerklassen.
9 — - Husmandsklassen.
2 — - Arbejderklassen.
5 — - Tjenerklassen.
1 — - Sømandsklassen.

I Aarets Løb ere 25 Patienter udskevne af Asylet, hvoraf 12 (7 Md. 5 Kv.) led af Melancholi.

6 (3 - 3 -) - - Mani.
5 (4 - 1 -) - - Dements.
2 (Md.) - - erhvervet Idioti.

Af disse igjen ere 9 udsendte som Helbredede, hvoraf 6 (4 Md. 2 Kv.) havde lidt af Melancholi.

3 (2 - 1 -) — - - Mani.

5 ere udsendte i Bedring,

hvoraf 3 (2 Md. 1 Kv.) led af Melancholi.

1 (Md.) - - Mani.
1 (Kv.) - - Dements.

3 (1 Md. 2 Kv.) ere døde.

Af de Nyoptagne vare 4 behandlede i Asylet tidligere, blandt hvilke 3 nu indlagdes for fornyet Udbrud af Sindssygdom, medens den 4de, der var udsendt uhelbredet for at forsøges forpleiet privat, atter maatte hidbringes paa Grund af Uregjerlighed. Med Hensyn til Tiden for Recidivernes Indtræden for de Øvriges Vedkommende skal jeg oplyse, at en Melancholika, der behandlede fra 2den Mai 1861 til 13de Marts 1862, da hun udsendtes helbredet, indkom med Recidiv den 25de April d. A. I denne Patients Familie existerede stærk Disposition til Sindssygdomme. En Pige, som behandlede i Asylet for Melancholia stuporosa fra 16de Marts 1858 til 14de Juli 1859, da hun udgik helbredet, indkom med en voldsom Mania (religiosa) den 8de September d. A. Arvelig Disposition til Sindssygdomme var tilstede saavel paa Fædre- som Mødreneside.

Den 3die, en Mandsperson, behandlede her fra 27de Februar 1862 til 7de Februar 1863 for Melancholi. Han havde tidligere lidt af Syphilis og været undergivet Merkurielbe-

handling og udskreves, skjønt tilsyneladende normal i sjælelig Henseende, i Bedring, da den ene Pupille var abnormt dilateret. Den 19de Oktober d. A. indlagdes han paany i Asylet, lidende af fuldt udviklet Stormandsgalskab. Af de som Helbredede udsendte Patienter frembød i Regelen Ingen noget Usædvanligt. Dog maa jeg omtale, at der blandt Maniaci befandt sig en 18aarigBagerlærling, der indlagdes i Asylet 8 Dage efter Sygdommens Udbrud, hvilken formodedes fremkaldt ved Nattevaagen. Sygdommen fremtraadte med temmelig voldsomme Symptomer, men helbrededes med Opiat-behandling og prolongerede Bade i en saa kort Tid, at Patienten efter ikkun en Maanedes Ophold i Asylet udgik helbredet, og har han senere været fuldkommen frisk. At et Tilfælde af udviklet Mani helbredes i en saa kort Tid, hører vel til det Usædvanlige. Ialfald maa man sige, at det hører til Sjeldenheder, at en Patient af det Slags i et saa kort Tidsrum gjenvinder den naturlige Støhed i Væsen og Holdning, som er uadskillelig forbunden med en virkelig Helbredelse.

Jeg skal forresten gjøre opmærksom paa, at Erfaring har lært mig at man sjelden tør stole paa en Sindssygdoms virkelige Helbredelse og sammes Vedbliven, medmindre 3 Maaneder idetmindste ere forløbne fra Sygdommens Begyndelse. Til Forebyggelse af Recidiv handler man derfor klogest i ikke at udsende nogen Sindssyg, førend dette Tidsrum er forløbet.

Uhelbrededes Udsendelse af Asylet har fundet Sted efter Lægens Rekvisition ialmindelighed alene af den Grund at erholde Plads til Optagelse af andre Syge. Ihvorvel der fra vedkommende Forsørgeres Side i Regelen gjøres alt Muligt for at skaffe de udsendte Uhelbredede en god Forpleining udenfor Asylet ved efter de specielle Tilfældes Natur at yde en antagelig Betaling, følger dog af sig selv, at Forpleiningen udenfor Asylet ei kan taale nogen Sammenligning med den, som bliver dem tildel inden samme. Først naar større Asylrum tilveiebringes, hvortil jo den nærmeste Fremtid byder Udsigt, vil man være istand til at være mere moderat med Udsendelsen af Uhelbredede.

Den af Dements lidende Mandsperson, som er afgaaet ved Døden, havde været forpleiet i Asylet i omtrent 2½ Aar. Han havde været sindssyg 4 Aar før Indlæggelsen. Han døde af en almindelig Udtømmelse af Kræfterne i en Alder af 52 Aar.

Af de døde Melancholici var den ene i en Alder af 58 Aar. Hun havde ved Indlæggelsen i Asylet den 26de November 1861 været sindssvag i 5 Aar. Den nærmeste Døds-aarsag var i dette Tilfælde Peritoneitis.

Ved Aabningen af Underlivet befandtes Bugvæggen at bestaa af et, 1½ Tomme tykt Fedtlag. Intestina vare ud-

spilede af Gas. Paa høire Side af Underlivet var der tydelige Spor af en begrændset Peritoneit. Ved Sammenvoxning med Intestina var der dannet en Sæk, hvori Pus var ansamlet. Denne Sæk var imidlertid rumperet, saa at Extravasatet fik frit Udløb i cavit. peritonei.

Da Patienten var ualmindelig kvik samme Dags Morgen som hun døde om Eftermiddagen, og Kollapsen med hyppige Brækninger paakom hende pludselig, netop som man havde bragt hende i Seng, efterat denne nemlig var bleven redet, er der al Sandsynlighed for, at denne Bevægelse netop har fremkaldt Bristning af Sækken og Extravasatets Udgydelse i cavit. peritonei.

Den anden afdøde Kvinde var en 75aarig Melancholica, som indkom i Asylet i dette Aar. Hun døde af exhaustio virium.

Hvad den egentlige Sygebehandling angaar, har jeg Intet at tilføie hvad jeg i mine tidligere Indberetninger har anført. Opiumsbehandlingen med stigende Doser fornemmelig i Melancholi anvendes fremdeles med ønskeligt Held. Man træffer yderst sjelden Syge, som ikke fordrager denne Behandling. Patienter, der have naaet op til en Dosis af 8 a 12 gr. Opium Morgen og Aften, arbeide ikke desto mindre uden Gene ude i det Fri.

Tvangsmidler anvendes omtrent i samme Udstrækning som tidligere, hyppigere om Vinteren end om Sommeren; det Sidste som Følge af, at urenlige og ødelæggelseslystne Syge under den mildere Aarstid uden at udsættes for Ondtlidende kunne opholde sig nøgne i Cellerne, i hvilket Tilfælde der altid sørges for Tilstedeværelse af den behørig Mængde Halm.

Anvendelse af Tvangsmidler finder jeg fremdeles uundgaaelig, medmindre man kunde raade over et saa stort Tjenerpersonale, at man var istand til at afse mindst et Par Personer til stadig Bevogtning af enhver Syg, som udmærkede sig ved Ubændighed og Ødelæggelseslyst. Det vil imidlertid af sig selv indsees, at det under saadanne Omstændigheder vilde være alene af Navn, at Tvangsmidler undværedes; thi en saadan Behandling maatte utvivlsomt genere den Syge vel saameget, ikke at tale om, at Fremgangsmaaden vilde have en uheldigere Indflydelse paa den Syge idetheletaget, end om han overlodes til sig selv indskrænket ved et fornuftigt anbragt Tvangsmiddel.

Man kan indrette en Celle paa hvilkenksomhelst Maade, og dog gad jeg se, om der ikke skulde findes den Patient, der forstod at ramponere den paa en eftertrykkelig Maade. Naar det gjælder at ødelægge, vise Sindssyge ofte en Kløgt, der grændser til det Vidunderlige.

Der findes derhos altfor mange Syge, som mishandle og lemlæste sig selv paa en saa gruopvækkende Maade, at jeg

maa anse en Spændeseng eller Tvangsstol for det mest humane Middel.

Tvangsfodring ved Hjælp af Oesophaguskatheter er ikke anvendt i Aarets Løb, hvorimod de Syge oftere alligevel ved Tvang bibringes Maden. Sitophobien indtræder ialmindelighed periodisk og vedvarer i de fleste Tilfælde 8 a 14 Dage, da den oftere afløses af en meget graadig Appetit.

Hvorlænge et Menneske forresten kan friste Livet, naar det kun ved at tage en behørig Mængde Vand tillivs, har jeg i dette Aar havt Anledning til at iagttage. En Kone, lidende af håabløs Dements, der oftere har skyet Næring i et Tidsrum fra 8 til 14 Dage, nød i 6 fulde Uger intet Andet end Vand og Edikke, hvilket hun selv forlangte. Efter denne Tid begyndte hun igjen at spise med Appetit.

Arbejdsvirksomheden har efter Asylets Forholde været upaaklagelig. Som tidligere anført, har det altid været et Savn at Asylet ei besad den nødvendige Jordvei til i ønskelig Udstrækning at kunne sysselsætte de Syge med det ligesaa velgjørende som adspredende Markarbeide. Dog har man i denne Henseende været noget bedre situeret ved den Anledning, der har været givet de Syge til at arbeide i en privat Mands Have, som grændser umiddelbart til Asylets Jordvei.

De rolige Syge samt Rekonvalescenter blandt Mændene have til enhver Tid Anledning til at være sysselsatte med Gaardsarbeide af forskjellig Slags, hvoriblandt Vedsaugning og Vedhuggen maa ansees som en særdeles hensigtsmæssig og velgjørende Beskjeftigelse.

Om ikke Asylet til enhver Tid har kunnet disponere over saadanne Patienter, som tidligere have drevet et bestemt Haandværk, saa har dog Skomagerarbeide og Skrædderarbeide været i stadig Gang derved, at dertil skikkede Personer ere blevne indøvede i samme. Reparation af alt Skotøi og saavel Forbedring som Forfærdigelse af de nødvendige Klæder har været udført udelukkende af Patienter.

For de kvindelige Patienter er der i Regelen ingen anden Anledning til Virksomhed i det Frie, end den, der er forbunden med almindelig Husgjerning. Ialmindelighed finder Kvinden sig noksaa vel inden fire Vægge ved Udøvelsen af den forskjellige Slags Haandgjerning, som hører til hendes Syssel, og som altid tilbyder en ønskelig Afvexling.

Med Hensyn til selskabelig Adspredelse gjøres ikke store Fordringer, da Asylets Belæg næsten udelukkende bestaar af Folk af den simplere Klasse.

De almindelige Adspredelser, som meget ofte benyttes og hvorpaa sættes megen Pris, ere: Besøg af Kirken om Søndagen, Tilladelse til at aflægge Besøg hos Bekjendte i Byen, Foretagelse af Spadsereture i Byens Omegn o. s. v.

Hver Søndag holdes forresten inden Stiftelsen Andagt,

idet Dagens Text forelæses, og et Par Psalmer afsynges under Ledelse af Opsynet. Heri deltagte alle Syge, der maatte ønske det.

Asylets Prest besøger Asylet saa ofte, han maatte kaldes af Lægen, og desuden ellers uopfordret for at trøste og opmuntre de Syge.

Medikamenternes Kostende (Lavement-, Kop- og Igle-sætning iberegnete) har i dette Aar udgjort 107 Spd. 32 Sk., hvilket beløber sig pr. behandlet Individ til 153⁵/₂₁ Sk.

Hospitalsforstanderens Regnskab udviser en Underballance for Asylet af 1044 Spd. 3 Ort 19 Sk. Herfra bør dog efter den sædvanlige Praxis ved Opgjørelsen af lignende Indretningers Status fragaa de anførte 5 pCt. Renter af Anlægskapitalen = 643 Spd., hvorefter den egentlige Underballance bliver 401 Spd. 3 Ort 19 Sk. I Anledning af denne Underballance maa det derhos bemærkes, at Asylet i dette Aar har havt en væsentlig Udgift engang for alle ved Vands Indlæggelse fra det nye Vandværk (omtrent 150 Spd.) og Anbringelsen af et muret Hvælv over en Kjælder (omtr. 100 Spd.)

Man har efter min Formening al Grund til at være tilfreds med Status, naar man overveier, at Betalingen for de Syge udgjør kun 100 Spd. aarlig pr. Individ, samt at Asylet for denne Sum skaffer Patienten fra Indlæggelsesdagen de nødvendige Klæder, saalænge han opholder sig i samme, ligesom ogsaa enhver Patient, naar han forlader Asylet, erholder fuldstændig Beklædning, saafremt han maatte trænge det.

For Bispisningen betales Økonomen pr. Dag for hver Person 16 Sk., hvilket efter Nutidens Priser paa Levnetsmidler maa ansees for passende.

Til Slutning maa det være mig tilladt i Korthed at udtale mig angaaende dette Asyls fremtidige Virksomhed, naar Statsasylet i Nærheden af Trondhjem engang kommer istand. Under den Forudsætning, at Statens Asyl, hvilket vel neppe bliver indrettet til Optagelse af mere end 200 Patienter, skal være bestemt til Modtagelse af Syge fra det hele Nordenfjeldske, Nordland og Finmarken iberegnete, og maaske ogsaa fra den nordlige Del af Bergens Stift, kan jeg ikke nære Tvivl om, at der for samme vil blive rigelig Anledning til fuld Virksomhed, om det herværende, lille Asyl vedbliver at virke som hidtil. Jo flere Asyler, desto større Tilstrømning af Sindssyge. Dette synes at fremgaa af Forholdene i det Søndenfjeldske; thi efterat Gaustad blev taget i Brug, er det saa langt fra, at Christiania Asyls Virksomhed er bleven indskrænket, at dette endogsaa er udvidet til det Dobbelte i de sidste Aar, og paa samme Tid har Gaustad Asyl saa fuldt Belæg, at man varsles om ikke at indsende Syge derhen uden foregaaende Forespørgsel om Plads. Det er saa

naturligt, at Forpleiningen af Sindssyge i Hjemmet i de fleste Tilfælde er og maa blive besværlig i saamange Henseender, at man — trods de større Udgifter — dog vil forsøge dem anbragte i Asyler saameget hyppigere, som Anledningen dertil maatte blive rigeligere.

Et Asyl, som anlægges af Staten, vil blive saa vel udstyret i alle mulige Henseender, at det vil følge af sig selv, at en liden, tarvelig Anstalt, som denne, fornemmelig vil komme til at virke som Pleieanstalt, saasnart et saadant træder i Virksomhed.

At Trondhjems Sindssygeasyl forresten heller ikke har forfeilet sin Virksomhed som Helbredelsesanstalt, tør fremgaa deraf, at der af 806 i Løbet af 10 Aar behandlede Patienter ere 99 udsendte helbredede (omtrent 12 pCt.) og 38 udsendte i Bedring, et Resultat, der maaske ikke staar særdeles meget under, hvad heldigere situerede Anstalter formaa at opvise.

VII. Endel Bemærkninger om Sundhedspleien i Almuskolerne af Distriktslæge Arentz's Medicinalberetning for 1863.

Da Sundhedskommissionernes Virken bedst vil kunne fremmes derved, at man allerede i Børnearene søger at vække Sandsen for og anskueliggjøre Nyttens og Nødvendigheden af sanitære Forholdsregler, saa har jeg efter Samraad med Skolekommissionen i Opdal leilighedsvis besøgt Fastskolerne og da henledet Lærernes og Børnenes Opmærksomhed paa de nødvendige Hensyn til Sundhedens Bevarelse, og har jeg i Opdals Skoler i Aarets Løb holdt 7 Foredrag om Sundhedspleien for de øvre Klasser, hvilke Foredrag synes at omfattes med Interesse. Jeg tror, at Sundhedskommissionernes Hverv og Opgave saavel som Lægerne Arbeide idet hele taget efterhaanden vilde gjøres lettere, om Lægerne ialfald inden det Prestegjeld, hvori de ere bosatte, fæstede tilbørlig Opmærksomhed paa Almuskolerne; de derved vundne Resultater ville ikke undlade efterhaanden at forplante sig til de mere afsidesliggende Trakter; Lægens Virksomhed bør ikke alene være terapeutisk, men saameget som muligt gaa i profylaktisk Retning, thi derved vækkes eller styrkes netop Almuens Tillid til Medicinen som Videnskab.

Da det netop er Profylaktikens og derved Lægens og Sundhedskommissionens Sag at agte paa de forskjellige Smaa-ting og at søge at forene disse til noget Helt eller derved at søge at begrunde det Hele, vil jeg specielt med Hensyn til Almuskolerne ikke undlade at henvende Opmærksomheden paa nogle efter min Formening ikke uvæsentlige Momenter, nemlig Skolebørnenes Kosthold, deres rigtige Benyttelse af Fritimen i Skolen og Luftvexlingen i Skoleværelserne.

Almindeligvis medbringe Børnene som Niste tørre Kager,

tildels raastegte og uden Smør paa, hvortil de da undertiden drikke Vand; naar til denne tarvelige Kost kommer lang, ofte uveisom og besværlig Vei til og fra Skolen og flere Timers Stillesiddens i et kvalmt Værelse, saa er Følgen, at Børnene blive ikke blot trætte men aldeles sløve og saa hungerrige, at de ved deres Hjemkomst fra Skolen ofte forsluge sig og derved blive tunge og uskikkede til Læsning om Aftenen. For at raade Bod herpaa har jeg ved flere Skoler her faaet indført den Skik, at de Børn, som dertil have Leilighed eller Adgang, medbringe hver Dag en lille Flaske Melk eller Øl til Tormaden; den almindelige Udtalelse af Børnene herom er, at de derved føle sig styrkede og bekvemme, at de derefter ikke som før overlæsse Maven ved Hjemkomsten fra Skolen og at de ere langt bedre disponerede til at lære sine Pensa til den følgende Dag.

Skolefritimen benyttes, især om Vinteren, i de færreste Skoler paa en for Børnenes Sundhed hensigtsmæssig Maade. Børnene blive da, overladte til sig selv, som oftest siddende i den kvalme Skolestue eller, om denne udluftes, da i Dør- og Vindustræk, istedetfor at de, saavidt Veiret tillader det, skulde tilholdes at tumle sig ude i det Frie, saasnart de have spist sin Niste.

Hvad Luftvexlingen i Skolelokalerne angaar, da er vel hermed paa de fleste Steder hel maadeligt bevendt; i flere findes vel endnu neppe Opplagsvinduer, og, om de haves, benyttes de ikke altid. Ønskeligt vilde det være, om Skoledirektorerne vilde fæste tilbørlig Opmærksomhed paa de for

Skolebørnene nødvendige sanitære Forholdsregler forsaavidt Lokalerne angaar; thi i deslige Sager er ligeoverfor Skolekommissionerne en befalende Myndighed nødvendig; blot at

være indskrænket til at gjøre Vedkommende Forestillinger om Gavnligheden og endog Nødvendigheden af dette eller hint, leder som oftest til — Intet.

VIII. Om Sundhedsforholdene m. m. i indre Namdals Lægedistrikt, af Cand. med Greves Medicinalberetning for 1863.

Indre Namdalens Lægedistrikt adskiller sig bestemt i to Dele: Fjorddistrikterne og selve Dalen. Hver af disse have sine Eiendommeligheder, der vise en tydelig Indflydelse paa de forskjellige Sygdommes Hyppighed og Forekomst. Selve Fastlandskystens Gaarde inde i Fjordbundene staa midt imellem, danne Overgangen og ere idethele bedst situerede i enhver Henseende, saa og hvad angaar den almindelige Sundhedstilstand.

Medens Fjorddistriktet naturligen er underkastet et af Havet mildnet Klima, har lidet og høist ustadigt Snebelæg, men plages hele Høsten og Vinteren af voldsomme Storme og megen Regn, — er selve Dalen vel beskyttet af høie Fjelde og har et i Forhold til den ringe Afstand fra Havet mærkelig udtalt Fastlandsklima, stedse med adskillige Graders lavere Temperatur om Vinteren og høiere om Sommeren, har derfor stadigere Vintersne, lunere og bedre Sommer, der formaar at fremdrive et rigere Væxtliv end Fjorddistriktets. Vel er Høsten mildere i dette sidste, men den da ved Søen stedfindende høiere Temperatur formaar paa Grund af sin Fugtighed ikke at paavirke Plantelivet i nogen Grad, medens dette Forhold i korte, kolde Sommere, naar Afgrøden i Dalen er udsat for Frost, for Landbobedriften i Fjord- og Kystegnene alligevel faar sin store Betydning. Den stadige Snemængde, Dalen kan glæde sig ved om Vinteren, har igjen for denne sin store Nytte, idet den frosne Jord derved fritages for den hyppige Udvanding og rige Fordampning, der til Skade for Jordbruket ofte og sandsynligvis til Skade for Sundhedstilstanden finder Sted i den umiddelbare Nærhed af Søen.

De to Befolknings Næringsveie ere naturligvis meget forskellige. Fjordbønderne ere vel ikke udelukkende Fiskere, de drive vel Smaagaarde, ja hist og her Jordbrug af større Betydning, men deltage dog saagodtsom Alle i Torske- og Fedsildfisket, lide herunder særdeles meget Ondt og paadrage sig derved en hel Række Hudsygdomme og da navnlig Spedalskhed i en sørgelig Grad. Dalboerne derimod drive, som

nedenfor nævnes, nu ei mere Søen, men ere udelukkende Landmænd og Skovdrivere, de udsætte sig vel, især ved den sidste, for megen Ondtliden, navnlig af Nattekulde i de usle Skovhuse, men ere dog i de fleste andre Henseender bedre situerede end Søboerne ved Søbedriften. Deres Landbostel drives med Omtanke og særdeles Sands for det Fordelagtige, med mindre udtalt Lyst til Fastholden ved gammel Slen-drian, end paa de fleste andre Steder i vort Land, men desuagtet staa der meget tilbage at rette paa. Dette gjælder i ren sanitær Henseende navnlig en bedre og dybere gaaende Draining og et bedre Fjøsstel, der kan afgive til Husholdningen en stadigere og rigere Forsyning af Melk og Ost. Hvis Udbyttet af Skovdriften anvendtes til Fremme heraf, skulde denne dog, ihvorvel ofte til Tab af Helse for Individet og Gjødse for Jorden, blive til fremtidig Velsignelse for Dalens driftige, vel kultiverede og omtanksfulde Befolkning, — isaafald et Særsyn i vort Land! Om dette gjøres, ved jeg ei, men meget skulde det virke, at Nyttens og Nødvendigheden deraf blev gjort dem ret indlysende.

Befolkningens Levemaade er overensstemmende med deres Næringskilder i nogen Grad forskjellig, dog maaske ikke i den Grad som paa andre Steder under lignende lokale Forholde.

I Dalen er Kosten mere forskjelligartet, rigere paa Kjød, Melk og Ost, bedre Brød, mere spirituøse Drikke. Ved Søen er mindre af disse Dele, men mere af Fisk og Sild, den sidste af en langt bedre Kvalitet, end den der nydes i Dalen. Kosten er idethele paa begge Steder god, om den end kunde for Sundheden ønskes mere varieret og krydret.

Endskjønt Beklædningen og Boligerne ere saa gode og hensigtsmæssige som paa faa andre Steder i vort Land, finder man dog ogsaa der nogen Forskjel for de to Distrikters Vedkommende. De ere bedre og rigere i Dalen; Boligerne ere større, lysere, holdte i god Orden, overalt er der en udtalt Sands for Renlighed og Komfort. I denne Heenseende

naar heller ikke Søbonden op til Dalboeren (enkelte Undtagelser naturligvis fraregnet). Beklædningen er hos Fjordbefolkningen for lidt afpasset efter Bedriften; den indeholder for meget Bomuldsstoffer, for lidet Uld og Skind.

Jeg har ovenfor nævnt, at Forskjellen i Kosten hos begge Distrikters Beboere ei er saa stor som man kunde vente. Aarsagen hertil maa søges i det Faktum, at Dalens Beboere i en ganske nær Fortid, førend den rige Skovdrift begyndte, om Høsten og Vinteren vare Fiskere, havde sine faste Logihuse opførte ved Kysten og forsynede med Udbyttet af deres Garn rigeligen Hjemmet med billig og god Sild. Denne Trang til og Brug af Sild finder endnu Sted, men naturligvis ikke i den Udstrækning som før, eller som den endnu hersker i Sødistriktet. Hertil kommer ogsaa, at meget af den i Dalen brugelige Sild hentet fra Kysten i fersk Tilstand (naar Fiskeriet ved Kysten slaar til) og saltet hjemme, afgiver en meget slettere og mindre velsmagende Føde.

Sædelighedstilstanden er omtrent den samme overalt i Distriktet; Lørdagsfrieriet finder Sted (om ei i sin værste Grad og Udstrækning) med sin slappende Virkning paa Moralen og sin uheldbringende Indflydelse paa den kvindelige Del af Befolkningens Helbredstilstand.

De omtalte Forskjelligheder i Klima, Sæder, Leve- maade og øvrige Forhold skulde betinge og betinge i Virkeligheden en betydelig Forskjel i den almindelige Helbredstilstand, Sygdommenes Art, Optræden og Karakter paa de forskellige Steder, og denne Forskjel skulde sandsynligvis være bleven end større og vist et end bedre Forhold for Dalen, naar Myrerne der vare mere tømte og navnlig, naar Indjorderne og isærdeleshed Byggepladsene med nærmeste Omgivelser vare bedre drainede.

Under ovennævnte idetheletaget særdeles gode Forholde er det rimeligt, at Helbredstilstanden i indre Namdalen maa være bedre end paa de fleste andre Steder, og saaledes tror jeg ogsaa, efter den Erfaring jeg har, er Tilfældet. Uden at kunne fremlægge en statistisk Angivelse af Procentantallet af Syge mod den hele Befolkning, faar vistnok den blotte Paa- stand liden Betydning. Desværre mangler jeg Materiale til en saadan Angivelse og kan derfor kun ytre det Indtryk, Sagen idethele har gjort paa mig.

Af akute Sygdomme forekommer, som tidligere Indberetninger vil have vist, de almindelige akute Inflammationer, Typher, exanthematiske Febre, gastriske Tilfælde, Dysenterier, Catarrher og Diphterier, men sjelden intermitterende Sygdomstilfælde, neppe nogensinde, saavidt jeg bragte i Erfaring, akute Rheumatismen og paa en Undtagelse nær heller ikke specifikke puerperale Affektioner. Af kroniske Lidelser vare kronisk Rheumatisme, organiske Hjertefeil med Lever-

og Nyre-Degenerationer, kroniske Hududslag, kroniske Saar (ulcera) og Spedalskhed de almindeligste. Syphilis indførtes i det Store, saa beretter Sagnet, for ca. 80—100 Aar siden ved en omreisende Kvaksalver, der skal have „smittet omtrent 40 Mennesker (deraf ogsaa Prestefamilien i Kolvereid) ved efter endt Aareladning at standse Blødningen ved at lægge sin Mund til Saaret“ (!). Denne i Prestegjeldene Nærø, Kolvereid, Fosnæs, Overhalvden og Grong stærkt udbredte Sygdom ledede senere omkring 1790 til Opførelsen af et Sygehus paa Gaarden Tranaas paa Gjøoen; dette flyttedes senere til Hammersøen ved Kysten, derfra til Renbjør oppe i Dalen og saa tilsidst til Alhus. Desværre haves hverken Journaler eller Sygeprotokol fra tidligere Tid end 1832, men de der vedføjede Notitser om Behandlingen og Traditionen berettiger til Antagelsen af at disse Syphilitiske og de af dem Smittede gennem denne lange Aarrække afgav det stadige og hovedsagelige Belæg paa disse Sygehuse, hvor de behandlede med en Raahed og Fuldstændighed i Merkuri- alisering, der maa forfærde. Endnu behandles enkelte af disse Stamgjæster paa Amtssygehuset for gamle syphilitiske Former og Følgerne af den Behandling, de havde været underkastet. Ny Syphilis sees sjelden og da gjerne medbragt fra Lofotfisket eller indbragt ved omreisende Handelskarle. Jeg mindes ei at have seet et primært Tilfælde i de 6 Aar, jeg var der.

Af særdeles udbredte Epidemier i tidligere Tid har jeg alene hørt omtale en Typhusepidemi, der hærjede Dalen og krævede Oprettelsen af et eget Lazaret paa Gaarden Himo og Ansættelse af en egen Epidemilæge, som døde der, selv et Offer for Sygdommen. Diphteritepidemien for faa Aar siden angreb antagelig omkring 2000 af Distriktets Indvaanere, hvoraf 1000—1100 blev lægebehandlet. Denne Epidemi var af en temmelig godartet Karakter, da af de lægebehandlede kun omtrent 10 pCt. døde.

Selve Dalen afgiver den større Mængde af de akute Inflammationer, af Dysenterierne, af de rheumatiske, nervøse og intermitterende Sygdomme, Sødistriktet større Delen af Typherne og hovedsagelig de kroniske Hudlidelser (Ulceras, Exantherer og Spedalskhed fremfor Alt).

Mærkelig er den hurtige Aftagen af Spedalskhed i Dalen, maaske siden Fiskebedriften der ophørte; den er saa bestemt, at medens jeg hvert Aar opdagede nye Spedalske i Sødistriktet, fandt jeg, saavidt erindres, ikke En i Dalen, og Antallet svandt derfor stadigen. Grongs Prestegjeld har saaledes ved Udgangen af dette Aar antagelig ingen Spedalske; Overhalvden meget faa og blandt disse maa de Fleste, om ikke Alle, regnes til Sødistriktet hvad Levemaade og Næring angaar.

Førend jeg slutter disse Bemærkninger om, hvad jeg har erfaret om Forholdene i indre Namdalen, maa jeg tilføie den Erklæring, at Befolkningens Sands for Renlighed, Fornuftighed i Husstel, Tillid til den Hjælp, Videnskaben for-

maar at bringe i Sygdom som ogsaa i de fleste Livets praktiske Gjøremaal, gjør denne Egn ganske særdeles behagelig for den nidkjære Læge som for Enhver, der som Menneskeven vil gjøre Sit til at fremme Folkets Lykke og Velvære.

IX. Om de hygiæniske Forholde under Vinter-Finmarksfisket (Af Fiskelæge Colletts Medicinalberetning).

I de fleste Fiskevær f. Ex. Brevik paa Sørøen bestaa Rorboderne — Fiskernes Opholdssted — enten af et større Rum med saakaldt „Skot“ foran eller af to saadanne Rum med hver sit Skot; de ældre ere Røgstuer med Luge i Taget og Skorsten midt paa Gulvet, medens de nyere have Komfur og Pibe; i de sidste Aar ere i alle Rorboder, selv Røgstuerne, Komfur opsat, men Lugen dog beholdt, de nyere have som oftest ingen Luge; denne erstattes og for en Del af de mange Sprækker og Aabninger i Dør, Vægge og Vinduer, hvorigjennem al Ventilation foregaar i Form af Trækluft. I Almindelighed huses i hvert saadant Rum 1—2 Baadmandskaber, d. e. 8—12 Mennesker, enkelte optage indtil 24 Mand. Sengestederne ere langs Væggene paa dertil opslaaede Bænkeleier, der i Almindelighed ere saa brede, at 2—3 Mand kunne ligge Side om Side langs Væggen eller hver Mand paatver, med Hovedet mod samme; oftere findes 2 saadanne Bænkeleier — den ene over den anden, — den underste da omtrent jevnhøit med Gulvet. Disse Rorboder ere saaledes de usundeste Opholdssteder for Mennesker, man kan tænke sig; naar 8—12—24 Mand skulle sove, spise og opholde sig i det samme Rum, som er lidet nok for et Par Mennesker, og naar dette Rum mangler saavel tilstrækkelig Lys som Luft — ikke at tale om al den Urenlighed, der er en Følge saavel af selve Bedriften, som ogsaa deraf, at Folket selv har liden Sands for Renlighed — da kan man omtrent fatte, hvordan Opholdet i et saadant Rum maa være. Hvad der desuden bidrager saa overordentlig til Usundheden i Rorboderne er de saa almindelig brugte Komfurer; disse Indretninger, der saa almindelig bruges over hele Landet, burde forbydes i Opholdsværelserne. Dampen under Madlavningen gjør Luften fugtig og ubehagelig at indaande. Fugtigheden afsættes overalt — paa Vægge, Klæder etc. Dertil kommer en anden Ting, der er ligesaa slem, nemlig at Temperaturen ikke kan reguleres. Under Madlavningen er der ikke sjelden 20°—30° Varme, ellers om Dagen 4°—8°. Komfu-

rerne ere dobbelt skadelige, naar der ikke er Luge i Taget; staar denne oppe under Madlavningen, modereres Temperaturen noget og bortledes en stor Del af Dampen; hvor der ikke findes Luge, eller hvor den holdes lukket, hvortil Fiskerne ere meget tilbøielige, bliver Opholdet utaaleligt. Inde i Rorboderne hersker desuden en anden Uskik, nemlig Anglingen af Linerne. Dette er forbunden med store Ubehageligheder. Rester af Sild slænges omkring og Lugt af bedærvet Fisk blander sig med de andre Dunster. At vadske Gulvet — eller rettere sagt — Brædderne kan der aldrig blive Tale om — kun at maage dem med Skuffer.

Fiskernes Diæt er i det hele taget taalelig god; deres hovedsagelige Næring er Fisk og Lever, og hver Mand medbringer desuden Brød samt tørret eller røget Faarekjød. Brændevin blev saagodtsom ikke nydt paa de Fiskevær, hvor jeg var, hverken havde Handelsmændene Udskjækningsret, heller ikke blev det medbragt af Fiskerne. En Ting ved Diæten fortjener dog Omtale, og det er den umaadelige Kaffe-drik. Intetsteds er Kaffeen mere almindelig udbredt, og intetsteds er Almuen mere forfalden til Nydelsen af samme — end i Finmarken. Kaffejedelen hører til enhver Fiskers nødvendigste Udrustning; Kaffe maa han drikke før han reiser paa Havet og Kaffe er det første, han nyder, efter at være vendt tilbage. Almindeligvis drikker Enhver 4—6 og ofte flere Kopper eller rettere Boller om Dagen uden Melk eller Sukker; derfor hører man Fiskerne stadigen klage over Cardialgier og Fordøielsessygdomme.

Paa Fiskeværet Brevik findes ingen Havn; saasnart Fiskerne komme hjem fra Havet, maa enhver Baad trækkes paa Land. Foruden det anstrængende Arbeide, som er forbunden hermed og som mangen en Gang er Skyld i Sygdomme f. Ex. Broktilfælde, medfører dette en anden Uleilighed, nemlig at Rensningen — Sløiingen — af Fisken ikke kan foregaa paa Søen, men at al Fisk først maa paa Land for der at sløies. Rester efter Fisket, Indvolde og Hoveder

bliver saaledes liggende i store Dynger, dels under og dels over Sneen. Ved indtrædende Tøveir gaa disse i Forraad- nelse og optages af Sandet, som derved bibringes en Stank, der om Vaaren og Sommeren forpester Luften for Beboerne; ved Fralandsvind skal den kunne kjendes Mile i Havet.

Under mit Ophold paa Brevik fik jeg bevirket, at enhver Fisker maatte sortere alt Fiskeaffald i Kar og Baljer, hvorfra det kastedes i Søen. Herved holdtes Fjæren ren, men ved min Afreise begyndte igjen den gamle Uskik — at sløie paa Marken tæt ved Bygningerne.

X. Sundhedsforskrifter for Kjøbstaden Hammerfest, approberet ved Kongelig Resolution af 6te Marts 1863.

1ste Kapitel.

Om den offentlige Renlighed.

§ 1.

Det paaligger Sundhedskommissionen at have Overtilsyn med Renholdelsen af Byens Torve, offentlige Pladse og Veie samt af Havnen og dens Strandbredder, af Elve og andre naturlige Vandtilløb til Byen; den har ogsaa at paase Renholdelsen af offentlige og private Kloaker og andre Afløb i deres hele Udstrækning.

Torve, offentlige Pladse, Gader og Veie med tilhørende Rendestene og Grøfter bør rengjøres saa ofte som Sundhedskommissionen efter de forskjellige Aarstider bestemmer.

§ 2.

Sundhedskommissionen bør have Tilsyn med, at Gaardspladse, Portrum og deslige holdes tilbørlig rene og frie for Stank.

§ 3.

Fecieaffald fra Husene eller anden saadan Urenlighed maa ikke henkastes paa Gader, Veie, Torve, offentlige Pladse eller i Fjæren, men blive at henbringe til bestemte afsides Steder efter Sundhedskommissionens nærmere Anvisning.

Aadsler maa ikke kastes i Fjæren, men bør nedgraves paa dertil af Sundhedskommissionen anviste Steder.

2det Kapitel.

Om Afløbsvæsenet.

§ 4.

Hvor Grundenes Beliggenhed gjør det fornødent, bør der i tæt bebyggede Strøg indrettes offentlige Afløbsrender til at bortføre Grund- og Overvand samt Skylle- og Spildevand.

Torv, bebygget Gade og mere befærdet Vei bør have en haard Overflade, der er saaledes indrettet, at Overvand har let og hurtigt Afløb.

Der bør saavidt muligt sørges for, at den et Vaaningshus nærmest omgivende Grund er saaledes indrettet, at Overvand med Lethed kan afløbe derfra.

Rendestene, Veigrøfter og aabne Afløbsrender bør have tilstrækkeligt Fald samt en jævn og haard Bund og helst være stensatte.

3die Kapitel.

Om Vandhuse, Gjødselbinger m. v.

§ 5.

For ethvert Vaaningshus eller enhver beboet Eiendom bør der have passende Indretninger til at optage Beboernes Excrementer, indtil de blive bortførte. Hvor saadanne Indretninger ikke findes, bør Sundhedskommissionen paase deres Anlæg.

§ 6.

Vandhuse eller Gjødselbinger o. d. bør ikke uden Sundhedskommissionens Tilladelse anbringes nærmere ved Vandpost, Brønd eller lignende Anlæg for Drikkevand end 6 Alen. De bør anlægges fjernt fra Soveværelser og Spiskamre og bør ikke anbringes under Beboelsesrum, men helst i egne fra Vaaningshuset særskilte Bygninger.

Vandhuset bør ikke anbringes gennem flere Etager af Vaaningshuset uden efter Sundhedskommissionens Tilladelse, og det bør da være indrettet saaledes, at ikke Stank udbredes derved.

§ 7.

Fra Vandhus eller Gjødselbinger bør en Lufttrækpipe føres op over Høide med Bygningens Tag. Bund og Sider i Gjødselbinger bør gjøres saa vidt muligt uigjennemtrængelige for dennes Indhold og helst bygges af Murværk i Cement. Fra Vandhuse, Binger og Gjødselansamlinger bør intet Afløb finde Sted uden efter Sundhedskommissionens Tilladelse og

isaafald kun gennem Afløbsrør, der i deres hele Længde ere tætte og lukkede.

§ 8.

Hvor det ikke findes hensigtsmæssigt, at Vandhus indrettes med Binge, bør der under dets Sæde være anbragt en flytbar Kasse eller Tønde, der ved et indvendigt Zinkbelæg eller paa anden Maade, som af Sundhedskommissionen ansees for betryggende, er gjort uigjennemtrængelig for Urin og som staar paa et tæt Gulv, der ikke bør ligge under Jordens Overflade.

§ 9.

Hvor det af Sundhedskommissionen maatte tillades, at Vandhus indrettes saaledes, at Excrementerne falde lige i Søen, bør der under Sædet anbringes Bordvægge, som række saa dybt under Vandets Overflade, at Excrementerne hindres fra at flyde bort.

§ 10.

Hvor ofte Gjødselbinger og Kasser eller Tønder under Vandhuse bør tømmes og renses, til hvilke Tider af Døgnet og paa hvilken Maade dette iøvrigt bør ske, bestemmes af Sundhedskommissionen.

§ 11.

Sundhedskommissionen bør sørge for, at der opsættes offentlige Vandhuse og Urinsteder paa dertil passende Pladse, og med hvis forsvarlige Renholdelse Sundhedskommissionen fører Overtilsyn.

4de Kapitel.

Om Svinehold, Ko- og Hestehold m. m.

§ 12.

Svin maa ikke holdes uden efter Sundhedskommissionens Tilladelse. Hvor Svinehold tillades, bør Grisehuset være fjernet fra Vaaningshuse og Indretninger for Drikkevand.

§ 13.

Stalde og Fjose bør anlægges saa vidt muligt fjernede fra Soveværelser og Spiskamre og ikke anbringes under Vaaningsrum eller i Kjældere. De bør være lyse og luftige, deres Gulv ligge noget høiere end Gaardspladsens Overflade, være forsvarlig tæt, især der, hvor det optager Urinen, samt have Afløb til Gjødselbinge.

Grisehus, Stald eller Fjøs bør ikke indrettes ved Vaaningshuse, hvis Gaardsrum er mindre end 48 Kvadratalen.

§ 14.

Kreaturhold kan af Sundhedskommissionen aldeles forbydes, hvor det foranlediger sanitære Misligheder, som enten paa Grund af Stedsforholdene eller formedelst fortsat Overhørighed af Vedkommende ikke kunne hindres.

5te Kapitel.

Om Oplag af Gjødsel, Ben, Klude m. v.

§ 15.

Oplag af Gjødsel, Ben, Klude og deslige Gjenstande, der ved Uddunstning kunne indvirke skadeligt paa Sundhedstilstanden, bør være Sundhedskommissionens nærmere Bestemmelser underkastede med Hensyn til Beliggenhed, Indretning, de oplagte Gjenstandes Transport m. v.

6te Kapitel.

Om Drikkevand.

§ 16.

Vandledninger og deres Beholdere samt Elve og Brønde, hvis Vand bruges i Husholdningerne, bør holdes frie for overjordisk eller underjordisk Tilløb, navnlig fra Fabriker, Gjødselansamlinger, Kloaker og deslige. Brønde bør være tætte og overbyggede, og Jordsmønnet i deres nærmeste Omgivelser gives Hæld fra Brønden, for at skadeligt Overvand kan bortledes.

Brønde bør mindst en Gang aarlig fuldstændigt renses.

Sundhedskommissionen bør lade undersøge, hvorledes Mangelen paa tilstrækkelig Forsyning med Drikkevand kan afhjælpes, og i den Anledning fremkomme med Forslag.

7de Kapitel.

Om Næringsveie, der kunne være skadelige for Sundheden.

§ 17.

Indretninger og Fabriker, der kunne være farlige eller skadelige for Sundheden, maa ikke anlægges paa Byens Grund, uden paa dertil af Sundhedskommissionen anviste Steder. Til saadanne Indretninger eller Fabriker henregnes ikke Trankogierier.

Raafisk bør i Maanederne Mai til og med August ikke ophænges til Tørring paa den Del af Byens Grund, der ligger i Syd for Havnen og dennes Indløb, samt i Vest for Hr. O. J. Finckenhagens for Tiden til Staten bortleiede Stenkulquai.

§ 18.

Ildsteder for Dampmaskiner eller anden Bedrift, hvorved anvendes en større Mængde Brændsel, bør være indrettede og passes saaledes som Sundhedskommissionen med tilbørligt Hensyn til Fabrikationen maatte paavise at være hensigtsmæssig til Røgens Formindskelse.

Skadelige eller ildelugtende Afløb fra Fabriker og andre Næringsbrug bør alene finde Sted igjennem lukkede og tætte Afløbsrør eller paa anden af Sundhedskommissionen bestemt Maade.

Enhver Bedrift, hvorved Luften i høiere Grad forurenes og Stank udbredes, bør være underkastet Sundhedskommissionens Tilsyn og nærmere Bestemmelse i saa Henseende.

§ 19.

For Fabriker og andre Næringsbrug, hvorved behandles Gjenstande, som maa antages at være farlige for Arbejderne eller Omboendes Sundhed, kan Sundhedskommissionen foreskrive Iagttagelse af Forsigtighedsregler i saa Henseende.

8de Kapitel.**Om skadelige Næringsmidlers Forhandling.**

§ 20.

Sundhedskommissionen kan efter Omstændighederne indskrænke eller forbyde Salg af bedærvede Næringsmidler, og i sidste Tilfælde endog paase dem tilintetgjorte.

9de Kapitel.**Om Leiehuse og Arbejderboliger.**

§ 21.

I Bygning, der udleies til Boliger for den Ubemidlede, bør Sundhedskommissionen lade jevnlige Undersøgelser anstille angaaende Overholdelsen af Forskrifterne for Sundhedsvæsenet, navnlig hvad Renholdelse, Vandhuse, Afløb m. v. angaar.

Findes der i saadant Leiehus beboet Rum, som ved Mangel paa Lys eller Luft, ved Fugtighed, Urenlighed eller Overfyldning med Beboere skjønnes at være skadeligt for Sundheden, bør dets Beboelse forbydes, indtil det er bragt i saa god Stand, som Sundhedskommissionen maatte finde fornødent.

10de Kapitel.**Om Luftvexling i Forsamlingsrum.**

§ 22.

Husrum bestemte til stadigt eller jevnligt Samlingssted for et større Antal Mennesker, saasom Kirker, Bedehuse, Asylbygninger, offentlige og private Skoler, Rets- og Auktionslokaler, Theatre, Dandehuse, Fabrikker og deslige bør herefter ikke som saadanne tages i Brug forinden Sundhedskommissionen har afgivet Erklæring om, at de skjønnes at ville afgive en tilstrækkelig Mængde frisk Luft for det Antal Mennesker, de antages at ville rumme. Sundhedskommissionen bør paase, at Lignende finder Sted i Husrum, der allerede nu benyttes i de nævnte Øiemed.

Finder Kommissionen, at saadanne i Brug værende Husrum ikke har tilstrækkelig Luftvexling, bør den fastsætte en passende Tid, inden hvilken Mangelen skal være afhjulpen, og — om dette da ikke er skeet — forbyde Rummets Be-

nyttelse som saadant Samlingssted indtil det er bragt i dertil forsvarlig Stand.

11te Kapitel.**Almindelige Bestemmelser i Anledning af nye Vaaningshuse.**

§ 23.

Sundhedskommissionens Betænkning bør indhentes ved Planer til Byens Udvidelse.

§ 24.

Gaardsrum, hvortil anbringes Vindu fra Værelse eller Kjøkken, maa ikke indeholde mindre Rum end 48 Kvadratalen og ikke i nogen Retning have en mindre Udstrækning end 6 Alen.

Hvor Gaardsrummet er mindre end anført, bør ingen Forhøielse af de Bygninger, som støde til Gaardsrummet, finde Sted.

§ 25.

I grundmurede Vaaningshuse bør saavel Yder- som Mellemlusene, naar Bygningskommissionen for at hindre Opstigen af Fugtighed fra Grunden finder det fornødent, ikke høiere op end 3 Tommer under nederste Etages Gulvaaser forsynes med et Belæg af Asfalt eller andet for Vand uigjennemtrængeligt Materiale.

§ 26.

Til Beboelse bestemt Træhus bør overalt hvile paa Undermur af mindst 12 Tommers Høide.

Ethvert Beboelsesværelse bør have en Høide af mindst 3 $\frac{1}{2}$ Alen fra Gulv til Loft, samt være forsynet med Vindu, der kan aabnes.

Gulvet i nederste Beboelsesetage bør, hvis der under samme ikke findes Kjælder, mindst lægges 1 Fod over Jordens Overflade.

12te Kapitel.**Om Begravelsespladse.**

§ 27.

Ny Begravelsesplads bør lægges paa en tør, helst sandig eller kalkholdig Mark, fjernet fra Steder, der ere eller i den nærmeste Fremtid antages at ville blive tættere bebyggede, og ikke paa Steder, der have Vandafløb til bymæssig bebygget Grund eller til Vandledninger, Vandbeholdere og deslige.

§ 28.

Der bør have et særskilt Sted, hvor Lig kunne hen sættes, indtil Begravelse foregaar.

Med Hensyn til Opgravning af begravede Lig bør Sundhedskommissionen meddele de fornødne Forskrifter.

13de Kapitel.**Om Sygehuse og Afsondringssteder for farlige smitsomme Syge.**

§ 29.

Skulde ondartede Sygdomme opstaa, hvis videre Udbredelse ved Smitte kan være at befrygte, bør Sundhedskommissionen virke til, at der istandbringes et afsondret Sted, enten som en særegen Indretning eller som en fuldstændig adskilt Afdeling af Byens Sygehus, hvori Personer, der lide af saadanne Sygdomme, kunne behandles.

Intet Byen eller Finmarkens Medicinalvæsen tilhørende Sygehus bør indrettes fra nyt af eller underkastes betydeligere Forandringer, medmindre Sundhedskommissionen har afgivet Formening om Planens Hensigtsmæssighed.

14de Kapitel.**Om Sygdoms- og Dødsstatistik.**

§ 30.

Sundhedskommissionen bør virke til, at der saavidt mu-

ligt skaffes Oplysning om Aarsagen til ethvert forefaldende Dødsfald. Til den Ende bør Kommissionen anmode vedkommende Prest om af Enhver, der for ham anmelder Dødsfald, at forlange en Attest fra Lægen om, at behørig Forklaring om Dødsarsagen er afgiven for ham.

§ 31.

Inden Udgangen af Marts Maaned tilstiller Formanden Sundhedskommissionen en Afskrift af sin officielle Indberetning om Sygeligheds- og Dødsforholdene i Kommunen i det forløbne Aar.

15de Kapitel.**Almindelige Bestemmelser.**

§ 32.

Forsaauidt Udgifter paa Grund af foranstaaende Bestemmelers Iværksættelse kunne falde Kommunen til Last, bliver Repræsentantskabets Samtykke først at indhente.

Fortegnelse

over de i Norges almindelige Sygehuse behandlede Syge i 1863.

Tabel I.

	Tilbageværende fra forrige Aar.			Indkomne.			Tilsammen Behandlede.			Udgaaede.									Døde.			Tilbageværende.			Mortalitetsforhold.	Det samlede Antal Forplejningsdage.	Dagligt Middelsbelæg.	Forplejningsdage for hver Udskreven.	Udgift til Medicin for hver Syg i Døgnet.*)			
										Helbredede.			I Bedring.			Uhelbredede.																
	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.					
Rigshospitalets medicinske Afdeling	51	70	121	450	448	898	501	518	1019	345	371	716	50	41	91	13	9	22	51	50	101	42	47	89	1	1	2	1 : 9,2	39777	109,0	42,8	5,45
— chirurgiske —	31	18	49	309	179	488	340	197	537	212	132	344	46	26	72	29	16	45	24	5	29	29	18	47	1	1	2	1 : 16,9	20420	55,9	41,7	3,41
— Hudsyge —	36	67	103	198	315	513	234	382	616	174	276	450	8	8	16	8	57	65	5	4	9	39	37	76	1	1	2	1 : 60,0	38209	104,7	70,8	2,48
De nævnte Afdelinger af Rigshospitalet tilsammen	118	155	273	957	942	1899	1075	1097	2172	731	779	1510	104	75	179	50	82	132	80	59	139	110	102	212	1	1	2	1 : 14,1	98406	269,6	50,2	3,87
Rigshospitalets Afdeling for Børn**)	8	3	11	18	28	46	26	31	57	17	22	39	1	3	4	-	-	-	2	2	4	6	4	10	1	1	2	1 : 11,75	4658	12,8	99,1	2,53
Christiania Byes Sygehus	51	63	114	173	341	514	224	404	628	68	194	262	47	65	112	8	15	23	49	51	100	52	79	131	1	1	2	1 : 5	38583	105,7	77,6	1,74
— Garnisons —	17	-	17	314	-	314	331	-	331	301	-	301	8	-	8	4	-	4	5	-	5	13	-	13	1	1	2	1 : 63,6	8041	22,0	25,3	3,62
Smaalenenes Amts —	7	7	14	24	18	42	31	25	56	22	19	41	3	1	4	-	-	-	3	1	4	3	4	7	1	1	2	1 : 12,25	3734	10,2	76,2	6,04
Moss Byes —	7	2	9	36	15	51	43	17	60	34	15	49	-	-	-	3	-	3	2	1	3	4	1	5	1	1	2	1 : 18,3	2519	6,9	45,8	1,7
Fredrikshalds Byes —	7	5	12	56	43	99	63	48	111	50	35	83	2	1	3	1	1	2	4	5	9	6	8	14	1	1	2	1 : 10,8	3874	10,6	39,9	3,76
Fredrikststens Garnisons Sygehus	3	-	3	73	-	73	76	-	76	74	-	74	-	-	-	-	-	-	-	-	-	2	-	2	0	0	0	1 : 74	1407	3,9	19	6,32
Fredrikstads Byes —	5	3	8	27	16	43	32	19	51	23	13	36	1	1	2	-	-	-	2	3	5	6	2	8	1	1	2	1 : 8,6	3339	9,1	77,7	1,66
— Garnisons —	-	-	-	30	-	30	30	-	30	27	-	27	-	-	-	1	-	1	1	-	1	1	-	1	1	-	1	1 : 29	349	0,96	12	4,15
Hedemarkens Amts —	7	7	14	13	16	29	20	23	43	15	14	29	1	2	3	-	1	1	2	1	3	2	5	7	1	1	2	1 : 12	3940	10,8	109,4	3,51
Christians —	7	6	13	16	20	36	23	26	49	18	18	36	3	-	3	2	1	3	-	-	-	7	7	14	1	1	2	1 : 42	4358	11,9	103,8	2,94
Budskeruds —	9	6	15	69	32	101	78	38	116	54	-26	80	13	4	17	2	1	3	2	-	2	7	7	14	1	1	2	1 : 51	4159	11,4	40,8	7,93
Drammens Byes —	5	3	8	50	22	72	55	25	80	39	14	53	-	1	1	5	2	7	4	3	7	5	12	17	1	1	2	1 : 9,7	3535	9,7	52	2,06
Jarlsberg og Laurvigs Amts —	12	8	20	41	30	71	53	38	91	38	34	72	1	-	1	-	-	-	4	1	5	10	3	13	1	1	2	1 : 15,6	7697	21,9	98,7	2,66***)
Carljohansværns —	8	-	8	229	-	229	237	-	237	212	-	212	5	-	5	2	-	2	7	-	7	11	-	11	1	1	2	1 : 32,3	3615	9,9	16	4,12
Bratsbergs Amts —	23	25	48	81	59	140	104	84	188	58	53	111	15	13	28	4	2	6	4	5	9	23	11	34	1	1	2	1 : 17,1	18093	49,6	117,5	2,55
Østerrisøers Byes —	3	-	3	12	2	14	15	2	17	11	1	12	3	-	3	-	-	-	1	1	2	-	-	-	-	-	-	1 : 8,5	399	1,1	23,5	?
Arendals —	8	5	13	51	32	83	59	37	96	40	30	70	2	4	6	-	-	-	6	-	6	11	3	14	1	1	2	1 : 13,7	3800	10,3	46,3	5
Christiansands —	6	7	13	55	46	101	61	53	114	42	44	86	-	-	-	5	2	7	6	3	9	8	4	12	1	1	2	1 : 11,3	3786	10,4	37,1	2,79
— Garnisons —	4	-	4	180	-	180	184	-	184	178	-	178	-	-	-	2	-	2	-	-	-	4	-	4	0	0	0	1 : 180	2818	7,7	15,7	1,8
Lister og Mandals Amts —	2	6	8	27	13	40	29	19	48	20	12	32	-	1	1	2	-	2	2	-	2	5	6	11	1	1	2	1 : 18,5	3541	9,7	95,7	4,42†)
Stavangers —	9	7	16	53	27	80	62	34	96	34	16	50	5	1	6	2	2	4	7	4	11	14	11	25	1	1	2	1 : 6,5	5203	14,3	73,3	3,06
— Byes —	9	7	16	56	48	104	65	55	120	43	31	74	4	5	9	-	3	3	10	5	15	8	11	19	1	1	2	1 : 6,7	4589	12,6	48,4	3,26
Bergens —	25	19	44	231	213	444	256	232	488	182	183	365	13	13	26	16	8	24	21	8	29	24	20	44	1	1	2	1 : 15,3	17628	48,3	39,7	3,88
Lungegaardshospitalets Helbredelsesanstalt	21	28	49	9	12	21	30	40	70	3	8	11	1	1	2	5	3	8	2	2	4	19	26	45	1	1	2	1 : 6,25	16886	46,3	673,4	1,12††)
Romsdals Amtssygehus	2	2	4	54	68	122	56	70	126	41	54	95	4	1	5	2	3	5	1	1	2	8	11	19	1	1	2	1 : 53,5	7526	20,6	70,8	3,43
Trondhjems Byes Sygehus	39	20	59	303	194	497	342	214	556	232	159	391	38	12	50	17	6	23	21	10	31	34	27	61	1	1	2	1 : 16	22893	62,7	46,2	4,12
Nordre Trondhjems Amts Sygehus i Skogn	12	17	29	178	134	312	190	151	341	144	119	263	23	21	44	1	1	2	9	7	16	13	12	25	1	1	2	1 : 19,75	13276	36,4	42	5,47
— Namdals —	13	8	21	103	63	166	116	71	187	61	45	106	30	8	38	3	4	7	10	6	16	12	8	20	1	1	2	1 : 10,4	9084	24,9	54,3	5
Nordlands —	9	7	16	67	67	134	76	74	150	37	39	76	17	22	39	7	6	13	10	1	11	5	6	11	1	1	2	1 : 12,6	7624	20,9	54,8	4,26†††)
— Alstahaug —	5	4	9	16	24	40	21	28	49	10	19	29	3	3	6	4	2	6	2	1	3	2	3	5	1	1	2	1 : 14,7	2416	6,6	54,9	4,89
— Bodø —	-	-	-	83	40	123	83	40	123	60	22	82	4	7	11	1	-	1	4	2	6	14	9	23	1	1	2	1 : 16,7	6401	17,5	64	5,08
— Buksnæs —	4	4	8	50	43	93	54	47	101	31	34	65	10	3	13	3	2	5	6	4	10	4	4	8	1	1	2	1 : 9,3	3152	8,6	33,9	6,11
Finmarkens —	-	-	-	10	8	18	10	8	18	4	3	7	2	5	7	2	-	2	1	-	1	1	-	1	1	1	2	1 : 17	304	0,8	17,9	3,64
— Tromsø —	-	-	-	64	22	86	64	23	87	43	10	53	8	1	9	3	-	3	6	4	10	4	8	12	1	1	2	1 : 7,5	2077	5,7	27,7	4,43
— Alten —	-	-	-	9	25	34	19	9	28	13	4	17	2	-	2	-	-	-	4	2	6	-	-	-	-	-	-	1 : 4,7	1156	3,2	41,3	4,24
— Hammerfest —	3	-	3	16	9	25	19	9	28	13	4	17	2	-	2	-	-	-	4	2	6	-	-	-	-	-	-	1 : 4,7	1156	3,2	41,3	4,24
— Vadsø —	3	-	3	16	9	25	19	9	28	13	4	17	2	-	2	-	-	-	4	2	6	-	-	-	-	-	-	1 : 4,7	1156	3,2	41,3	4,24
Ovennævnte 36 Sygehuse tilsammen	468	435	903	3825	2647	6472	4293	3082	7375	3010	2058	5068	373	275	648	157	149	306	300	193	493	453	407	860	1	1	2	1 : 13,2	344866	944,8	52,9	

*) For Rigshospitalets Vedkommende er den af Apothekeren givne Rabat tillagt; ligeledes ere de Lægerne — forsaavidt Medicinen leveres af dem — tilkommende 25 pCt. fradrag, naar dei, som Tilfældet er med Nordlands Amts Sygehus i Alstahaug, samt Finmarkens Amts Sygehuse i Alten og Vadsø, har været oplyst, at de ere tagne med i Opgaverne. For de øvrige Sygehuses Vedkommende savnes i begge Henseender den fornødne Oplysning, hvorfor ogsaa Sammenligningen mellem de enkelte Sygehuses Medikamentforbrug kun kan blive tilnærmelsesvis.

**) I Børnehospitalets Belæg ere de med Børnene indlagte 16 Mødre med 401 Forplejningsdage medregnede.

***) Udgiften til Medicin er kun beregnet for de for Amtskommunens Regning Behandlede, i Alt 57, hvoraf 47 Udskrevne, med 5935 Forplejningsdage.

†) Udgiften til Medicin er beregnet for de i Regnskabsaaret fra 1ste Mai 1863 til 1ste Mai 1864 Behandlede med 4058 Forplejningsdage.

